

HISTORICAL ECLIPSES AND EARTH'S ROTATION

F. Richard Stephenson

University of Durham


CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Principal Symbols</i>	xv
1 Variations in the length of the day: a historical perspective	1
1.1 Introduction	1
1.2 The solar day	2
1.3 First speculations on variations in the Earth's rate of rotation	6
1.4 Discovery of the lunar secular acceleration	8
1.5 Early attempts to explain the Moon's secular acceleration	10
1.6 Discovery of the solar secular acceleration	15
1.7 Fluctuations in the mean motions of the Moon, Sun and planets	17
1.8 The introduction of a theoretically invariant time-system	23
1.9 Short-term fluctuations in the Earth's rotation	26
1.10 The Julian and Gregorian calendars	29
2 Tidal friction and the ephemerides of the Sun and Moon	33
2.1 Introduction	33
2.2 Evaluation of the lunar tidal acceleration on TT	33
2.2.1 Transits of Mercury	34
2.2.2 Artificial satellite data	34
2.2.3 Lunar laser ranging	35
2.2.4 Selected value for \dot{n}	35
2.3 The constancy of the lunar tidal acceleration	36
2.4 The tidal acceleration of the Earth's spin	37
2.5 Lunar and solar tidal dissipation	38
2.6 Ephemerides of the Sun and Moon	40
2.6.1 Solar ephemeris	40
2.6.2 Lunar ephemeris	41
2.7 Conclusion	42
3 Pre-telescopic eclipse observations and their analysis	43
3.1 Introduction	43
3.2 Observational requirements for determining ΔT in the pre-telescopic period	43
3.3 Alternatives to eclipses in the pre-telescopic period	44

3.3.1	Equinox and related measurements	44
3.3.2	Close planetary conjunctions	45
3.3.3	Occultations of stars and planets by the Moon	46
3.3.4	Further remarks	47
3.4	Historical eclipses	47
3.5	Cause of eclipses	48
3.5.1	Solar eclipses	49
3.5.2	Lunar eclipses	55
3.6	Eclipse observations which are of value in the investigation of ΔT	58
3.7	Sources of data	58
3.8	Solar eclipse observations and their reduction to ΔT	61
3.8.1	Total and annular solar eclipses	62
3.8.2	Solar eclipses which, although large, were not quite central	70
3.8.3	Timed solar eclipse contacts	71
3.8.4	Solar eclipse magnitudes	74
3.8.5	Observations that the Sun rose or set eclipsed	76
3.8.6	Records which merely note the occurrence of a solar eclipse	79
3.9	Lunar eclipse observations and their reduction to ΔT	82
3.9.1	Timed lunar eclipse contacts	83
3.9.2	Observations that the Moon rose or set eclipsed	86
3.9.3	Estimates of the degree of obscuration of the Moon at moonrise or moonset	89
3.10	Conclusion	91
4	Babylonian and Assyrian records of eclipses	93
4.1	Introduction	93
4.2	The Babylonian lunar eclipse records in the <i>Almagest</i>	95
4.3	Investigation of the Babylonian lunar eclipses cited by Ptolemy	97
4.4	Historical background to the astronomical cuneiform texts	105
4.5	Decipherment of the cuneiform texts	108
4.6	Origin and classification of the Late Babylonian astronomical texts	111
4.7	The Babylonian calendar	115
4.8	Techniques used in dating observational tablets	117
4.9	Units of time	118
4.10	'Lunar sixes'	119
4.11	Observation and prediction of eclipses	120
4.11.1	Observations	120
4.11.2	Predictions	122
4.12	Assyrian records of solar and lunar eclipses	124
4.13	Conclusion	127

5	Investigation of Babylonian observations of solar eclipses	128
5.1	Introduction	128
5.2	The total solar eclipse of BC 136 Apr 15	129
5.3	Timed observations of solar eclipses	131
5.4	Estimates of solar eclipse magnitude	137
5.5	Solar eclipses occurring near sunrise or sunset	141
5.6	A possible allusion to a total solar eclipse in the Babylonian <i>Religious Chronicle</i>	143
5.7	Conclusion	146
6	Timed Babylonian lunar eclipses	147
6.1	Introduction	147
6.2	Lunar eclipses for which only a single contact measurement relative to sunrise or sunset is preserved	151
6.2.1	Measurements expressed to the nearest degree	151
6.2.2	Other less accurate measurements (to the nearest 5 or 10 degrees)	162
6.3	Eclipses for which two contact measurements relative to sunrise or sunset are extant	167
6.4	Three or four timings relative to sunrise or sunset preserved (total eclipses only)	173
6.5	Eclipse maxima timed relative to sunrise or sunset (partial eclipses only)	178
6.6	First contacts timed relative to culmination of stars	184
6.7	Conclusion	190
7	Untimed Babylonian observations of lunar eclipses: horizon phenomena	193
7.1	Introduction	193
7.2	Moon rising or setting eclipsed	194
7.3	Estimates of the proportion of the Moon obscured at its rising or setting	208
7.4	Conclusion	211
8	Chinese and other East Asian observations of large solar eclipses	213
8.1	Introduction	213
8.2	Records of solar eclipses from the Shang dynasty	215
8.3	The Chou dynasty and Warring States period (c. 1050–221 BC)	219
8.4	The Ch'in and Han dynasties (221 BC to AD 220)	228
8.5	From the San-kuo to the Sui dynasty (AD 220–617)	238
8.6	The T'ang dynasty and Wu-tai period (AD 617–960)	245
8.7	The Sung, Kin and Yuan dynasties (AD 960–1368)	250

8.8	The Ming dynasty (AD 1368–1644)	260
8.9	Korea	262
8.10	Japan	266
8.11	Conclusion	269
9	Other East Asian observations of solar and lunar eclipses	273
9.1	Introduction	273
9.2	General remarks on recorded eclipse timings	274
9.2.1	Double hours and their subdivisions	274
9.2.2	Night-watches and their divisions	279
9.2.3	Estimates of lunar azimuth	283
9.2.4	Accuracy of early eclipse predictions	284
9.2.5	Sources of timed observations and terminology	284
9.3	Careful solar eclipse timings recorded in Chinese history	286
9.3.1	Solar eclipse timings recorded in sources other than the <i>Yuan-shih</i>	288
9.3.2	Solar eclipse timings recorded in the Calendar Treatise of the <i>Yuan-shih</i>	293
9.4	Lunar eclipse timings	295
9.4.1	Lunar eclipses timed in fifths of a night-watch	298
9.4.2	Lunar eclipses timed in double hours and marks	300
9.5	Azimuth measurements for lunar eclipses	307
9.6	Estimates of solar eclipse magnitude	310
9.7	Sun rising or setting eclipsed	315
9.8	Moon rising or setting eclipsed	318
9.9	Estimates of the proportion of the Sun or Moon obscured at its rising or setting	325
9.10	Other records of lunar eclipses	329
9.11	Conclusion	333
10	Records of eclipses in ancient European history	334
10.1	Introduction	334
10.2	Solar eclipses analysed by Fotheringham	336
10.3	Other ancient reports of large solar eclipses	365
10.4	Greek lunar eclipse observations recorded in Ptolemy's <i>Almagest</i>	368
10.5	The moonrise eclipse of BC 331 Sep 20/21	372
10.6	Conclusion	375
11	Eclipse records from medieval Europe	376
11.1	Introduction	376
11.2	Historical sources	376
11.3	Chronological discussion	378
11.4	Interpretation of observations of large solar eclipses	381

11.5	Place co-ordinates	386
11.6	Eclipses which were central at a known location	387
11.6.1	Detailed descriptions	387
11.6.2	Brief reports of total eclipses	413
11.7	Eclipses which were definitely partial, yet very large	416
11.8	Detailed records which are deficient in some way	422
11.9	Timed solar eclipse contacts	427
11.10	An eighth century occultation of Jupiter by the eclipsed Moon	428
11.11	Conclusion	430
12	Solar and lunar eclipses recorded in medieval Arab chronicles	431
12.1	Introduction	431
12.2	Chronicles and chroniclers	432
12.3	Date conversion	434
12.4	Records of total and near-total solar eclipses	438
12.5	Other records of large solar eclipses	443
12.6	Sun eclipsed near sunrise or sunset	449
12.7	Moon eclipsed near moonrise or moonset	450
12.8	Selected records of total lunar eclipses	452
12.9	Conclusion	454
12.10	Appendix: Arab chronicles consulted	454
13	Observations of eclipses by medieval Arab astronomers	456
13.1	Introduction	456
13.2	Sources of data	456
13.3	Motives for observation	458
13.4	Calendrical remarks	461
13.5	Observational techniques	463
13.6	References to large solar eclipses in astronomical treatises	467
13.7	Solar eclipse times recorded by Ibn Yunus	468
13.8	Lunar eclipse times recorded by Ibn Yunus	476
13.9	Solar and lunar eclipse timings recorded by al-Battani and al-Biruni	488
13.10	Solar magnitude estimates	494
13.11	Rising and setting phenomena	496
13.12	Conclusion	499
14	Determination of changes in the length of the day	501
14.1	Introduction	501
14.2	Timed and untimed observations	502
14.3	Lunar and solar tidal friction	506
14.4	Constant non-tidal component	506
14.5	Variable non-tidal component	509

14.6	Further discussion of timed observations	511
14.7	Changes in the LOD	513
14.8	Geophysical discussion	516
14.9	Concluding remarks	517
	<i>Appendix A Timed data</i>	518
	<i>Appendix B Untimed data</i>	524
	<i>References</i>	527
	<i>Acknowledgements</i>	539
	<i>Index of eclipse records</i>	540
	<i>Index of places of observation</i>	549
	<i>Name index</i>	551
	<i>Subject index</i>	554