

500 +
5000T

2646-3472

ANNALS OF THE NEW YORK ACADEMY OF SCIENCES

VOLUME 500

FROM DEFERENT TO EQUANT:
A VOLUME OF STUDIES IN THE
HISTORY OF SCIENCE IN
THE ANCIENT AND MEDIEVAL
NEAR EAST IN HONOR OF
E.S. KENNEDY

Edited by DAVID A. KING AND GEORGE SALIBA

THE NEW YORK ACADEMY OF SCIENCES

NEW YORK, NEW YORK

1987

ANNALS OF THE NEW YORK ACADEMY OF SCIENCES

Volume 500
June 10, 1987

FROM DEFERENT TO EQUANT: A VOLUME OF
STUDIES IN THE HISTORY OF SCIENCE IN
THE ANCIENT AND MEDIEVAL NEAR EAST
IN HONOR OF E.S. KENNEDY

Editors

DAVID A. KING AND GEORGE SALIBA

CONTENTS

Editors' Preface	ix
E.S. Kennedy: A Brief Biography. <i>By</i> the Editors	xiii
List of Publications of E.S. Kennedy	xvii
The Collected Papers of E.S. Kennedy: A Brief Review. <i>By</i> J. Lennart Berggren	xxv
A Late-Babylonian Procedure Text for Mars, and Some Remarks on Retrograde Arcs. <i>By</i> Asger Aaboe	1
Spherical Trigonometry in Kūshyār ibn Labbān's <i>Jāmi' Zīj</i> . <i>By</i> J. Lennart Berggren	15
The <i>Zīj</i> of Ḥabash al-Ḥāsib: A Survey of MS Istanbul Yeni Cami 784/2. <i>By</i> Marie-Thérèse Debarnot	35
Developments in the Solution to the Equation $cx^2 + bx = a$ from al-Khwārizmī to Fibonacci. <i>By</i> Yvonne Dold-Samplonius	71
Zoomorphic Astrolabes and the Introduction of Arabic Star Names into Europe. <i>By</i> Owen Gingerich	89
Descriptions of Astronomical Instruments in Hebrew. <i>By</i> Bernard R. Goldstein	105
A Survey of Medieval Islamic Interpolation Schemes. <i>By</i> Javad Hamadanizadeh	143
Chemical Technology in Arabic Military Treatises. <i>By</i> Ahmad Yousif al-Hassan	153
An Unknown Treatise by Sanad ibn 'Alī on the Relative Magnitudes of the Sun, Earth and Moon. <i>By</i> Anton M. Heinen	167
Abu'l-Jūd's Answer to a Question of al-Bīrūnī Concerning the Regular Hepta- gon. <i>By</i> Jan P. Hogendijk	175
Some Early Islamic Tables for Determining Lunar Crescent Visibility. <i>By</i> David A. King	185
Al-Khwārizmī as a Source for the <i>Sententie astrolabii</i> . <i>By</i> Paul Kunitzsch	227
Al-Ṣaghānī's Treatise on Projecting the Sphere. <i>By</i> Richard Lorch	237
The Theory of Quadratic Irrationals in Medieval Oriental Mathematics. <i>By</i> Galina Matvievskaia	253

The Chronological System of Abu Shaker (A.H. 654). By O. Neugebauer . . .	279
A Few Notes on Sundials. By Olaf Pedersen	295
Indian and Islamic Astronomy at Jayasiṃha's Court. By David Pingree	313
The Two Versions of the Ṭūsī Couple. By F. Jamil Ragep	329
Kennedy's Geographical Tables of Medieval Islam: An Exploratory Statistical Analysis. By Mary H. Regier	357
Šā'id, the <i>Toledan Tables</i> , and Andalusī Science. By Lutz Richter-Bernburg	373
On al-Bīrūnī's <i>Densimetry</i> . By Mariam Rozhanskaya and B.A. Rosenfeld . . .	403
Tables of Decimal Trigonometric Functions from <i>ca.</i> 1450 to <i>ca.</i> 1550. By Grazyna Rosińska	419
On a Mathematical Problem in al-Khāzinī's <i>Book of the Balance of Wisdom</i> . By Mariam Rozhanskaya	427
The <i>Takmila fi'l-Ḥisāb</i> of al-Baghdādī. By Ahmed Saidan	437
The Height of the Atmosphere According to Mu'ayyad al-Dīn al-'Urḍī, Quṭb al-Dīn al-Shirāzī, and Ibn Mu'ādh. By George Saliba	445
Al-Zarqāl, Alfonso X and Peter of Aragon on the Solar Equation. By Julio Samsó	467
Ibn Sinā and Buridan on the Motion of the Projectile. By Aydın Sayılı	477
A Treatise by al-Qabīṣī (Alchabitius) on Arithmetical Series. By Jacques Sesiano	483
Jābir ibn Aflāḥ's Interesting Method for Finding the Eccentricities and Direction of the Apsidal Line of a Superior Planet. By Noel M. Swerdlow	501
The Solar Theory of Az-Zarqāl: An Epilogue. By G.J. Toomer	513
The Dominican, the Benedictine, and the Moon. By J. Vernet	521
The Heliocentric System in Greek, Persian and Hindu Astronomy. By B.L. van der Waerden	525
The Influence of Islamic Astronomy in China. By K. Yabuuti	547
On the β -Lines and β -Circles of a Triangle. By Peter Yff	561