

NEW ASTRONOMY

BASED UPON CAUSES
OR
CELESTIAL PHYSICS
treated by means of commentaries
ON THE MOTIONS OF THE STAR

MARS

from the observations of
TYCHO BRAHE, GENT.

BY ORDER AND MUNIFICENCE OF
RUDOLPH II
EMPEROR OF THE ROMANS, &c.

Worked out at Prague
in a tenacious study lasting many years

By His Holy Imperial Majesty's Mathematician
JOANNES KEPLER

With the same Imperial Majesty's special privilege
In the Year of the Dionysian era MDCIX

 Contents

Foreword by Owen Gingerich	xi
Acknowledgements	xv
Translator's introduction	1
Glossary	20
Original title page	26
Dedicatory letter	30
Epigrams	36
Author's introduction	45
Synoptic table	70
Summaries of the individual chapters	78
Author's index	108
Part I: On the relationships of hypotheses	113
1: On the distinction between the first motion and the second or proper motions; and in the proper motions, between the first and the second inequality	115
2: On the first and simple equivalence, that of the eccentric and the concentric with an epicycle, and their physical causes	122
3: On the equivalence and unanimity of different points of observation, and of quantitatively different hypotheses, for laying out one and the same planetary path	130
4: On the imperfect equivalence between a double epicycle on a concentric, or eccentric-epicycle, and an eccentric with an equant	133
5: The extent to which this arrangement of orbs, using either an equant or second epicycle, while remaining entirely one and the same (or very nearly one and the same), can present different phenomena at one and the same	

Contents

instant, according to whether the planets are observed at mean opposition to the sun, or at apparent opposition	140
6: On the equivalence of the hypotheses of Ptolemy, Copernicus, and Brahe, by which they demonstrated the second inequality of the planets, and how each changes when accommodated to the Sun's apparent motion instead of its mean motion	155
Part II: On the star Mars's first inequality, in imitation of the ancients	181
7: The circumstances under which I happened upon the theory of Mars	183
8: Tycho Brahe's table of observed and computed oppositions of Mars to the line of the Sun's mean motion, and an examination thereof	186
9: On referring the ecliptic position to the circle of Mars	192
10: Consideration of the observations themselves, through which Tycho Brahe hunted for the moment of opposition to the mean Sun	198
11: On the diurnal parallax of the star Mars	202
12: Investigation of Mars's nodes	216
13: Investigation of the inclination of the planes of the ecliptic and of the orbit of Mars	221
14: The planes of the eccentrics do not librate	232
15: Reduction of observed positions at either end of the night to the line of the Sun's apparent motion	235
16: A method of finding a hypothesis to account for the first inequality	249
17: A preliminary investigation of the motion of the apogee and nodes	271
18: Examination of the twelve acronychal positions using the hypothesis we have found	276
19: A refutation, using acronychal latitudes, of this hypothesis constructed according to the opinion of the authorities and confirmed by all the acronychal positions	281
20: Refutation of the same hypothesis through observations in positions other than acronychal	287
21: Why, and to what extent, may a false hypothesis yield the truth?	294
Part III: Investigation of the second inequality, that is, of the motions of the sun or earth, or the key to a deeper astronomy, wherein there is much on the physical causes of the motions	303
22: The epicycle, or annual orb, is not equally situated about the point of equality of motion	305
23: From the knowledge of two distances of the Sun from the Earth and of the zodiacal positions and the Sun's apogee, to find the eccentricity of the Sun's path (or the Earth's, for Copernicus)	313
24: A more evident proof that the epicycle or annual orb is eccentric with respect to the point of uniformity	316


Contents

25: From three distances of the Sun from the centre of the world, with known zodiacal positions, to find the apogee and eccentricity of the Sun or Earth	322
26: Demonstration from the same observations that the epicycle is eccentric with respect to the point of attachment or axis, and that the annual orb (and so also the Earth's path around the Sun, or the Sun's around the Earth) is eccentric with respect to the body of the Sun or Earth, with an eccentricity just half that which Tycho Brahe found through equations of the Sun's motion	325
27: From four other observations of the star Mars outside the acronychal situation but still in the same eccentric position, to demonstrate the eccentricity of the Earth's orb, with its aphelion and the ratio of the orbs at that place, together with the eccentric position of Mars on the zodiac	341
28: Assuming not only the zodiacal positions of the Sun, but also the Sun's distances from the Earth found using an eccentricity of 1800; through a number of observations of Mars at the same eccentric position, to see whether by unanimous consent the same distance of Mars from the Sun, and the same eccentric position, are elicited. By which argument it will be confirmed that the solar eccentricity of 1800 is correct, and was properly assumed	345
29: A method of deducing the distances of the Sun and Earth from the known eccentricity	358
30: Table of the distance of the Sun from the Earth and its use	363
31: That the bisection of the Sun's eccentricity does not perceptibly alter the equations of the Sun set out by Tycho: and concerning four ways of computing them	369
32: The power that moves the planet in a circle diminishes with removal from its source	372
33: The power that moves the planets resides in the body of the Sun	376
34: The Sun is a magnetic body, and rotates in its space	385
35: Whether the motion from the Sun, like its light, is subject to privation in the planets through occultations	392
36: By what measure the motive power from the Sun is attenuated as it spreads through the world	394
37: How the power moving the moon functions	400
38: Besides the common motive force of the Sun, the planets are endowed with an inherent force [vis insita], and the motion of each of them is compounded of the two causes	404
39: By what path and by what means do the powers seated in the planets need to move them in order to produce a planetary orbit through the aethereal air that is circular, as it is commonly thought to be	407
40: An imperfect method for computing the equations from the physical hypothesis, which nonetheless suffices for the theory of the Sun or Earth	417


Part IV: Investigation of the true measure of the first inequality from physical causes and the author's own ideas	429
41: A tentative examination of the apsides and eccentricity, and of the ratio of the orbs, using the observations recently employed, made at locations other than opposition with the Sun, with, however, a false assumption	431
42: Through several observations at places other than the acronychal position, with Mars near aphelion, and again several others with Mars near perihelion, to find the exact location of the aphelion, the correction of the mean motion, the true eccentricity, and the ratio of the orbs	435
43: On the defect in the equations accumulated by bisection of the eccentricity and the use of triangular areas, on the supposition that the planet's orbit is perfectly circular	446
44: The path of the planet through the ethereal air is not a circle, not even with respect to the first inequality alone, even if you mentally remove the Brahean and Ptolemaic complex of spirals resulting from the second inequality in those two authors	451
45: On the natural causes of this deflection of the planet from the circle: first opinion examined	455
46: How the line of the planet's motion can be described from the opinion of Chapter 45, and what its properties are	459
47: An attempt is made to find the quadrature of the oval-shaped plane which Chapter 45 brought forth, and which we have been busying ourselves to describe in Chapter 46; and through the quadrature a method of finding equations	468
48: A method of computing the eccentric equations by a numerical measure and division of the circumference of the ovoid described in Ch. 46	479
49: A critical examination of the previous method for the equations, and a more concise method, based upon the principles constituting the oval in the opinion of Chapter 45	489
50: On six other ways by which an attempt was made to construct the eccentric equations	495
51: Distances of Mars from the Sun are explored and compared, at an equal distance from aphelion on either semicircle; and at the same time the trustworthiness of the vicarious hypothesis is explored	508
52: Demonstration from the observations of Chapter 51 that the planet's eccentric is set up, not about the centre of the Sun's epicycle, or the point of the Sun's mean position, but about the actual body of the Sun; and that the line of apsides goes through the latter rather than the former	526
53: Another method of exploring the distances of Mars from the Sun, using several contiguous observations before and after acronychal position: wherein the eccentric positions are also explored at the same time	529
54: A more accurate examination of the ratio of the orbs	538
55: From the observations of Chapters 51 and 53, and the ratio of the orbs of	

Chapter 54, it is demonstrated that the hypothesis seized upon in Chapter 45 is in error, and makes the distances at the middle longitudes shorter than they should be	541
56: Demonstration from the observations already introduced, that the distances of Mars from the Sun are to be chosen as if from the diameter of the epicycle	543
57: By what natural principles the planet may be made to reciprocate as if on the diameter of an epicycle	547
58: In what manner the reciprocation discovered and demonstrated in Chapter 56 may be accepted, and nevertheless an error may be introduced in a wrongheaded application of the reciprocation, whereby the path of the planet is made puff-cheeked	573
59: Demonstration that when Mars reciprocates on the diameter of an epicycle, its orbit becomes a perfect ellipse; and that the area of the circle measures the sum of the distances of points on the circumference of the ellipse	577
60: A method, using this physical—that is, authentic and perfectly true—hypothesis, of constructing the two parts of the equation and the authentic distances, the simultaneous construction of both of which was hitherto impossible using the vicarious hypothesis. An argument using a false hypothesis	592
Part V: On the latitude	603
61: An examination of the position of the nodes	605
62: An examination of the inclination of the planes	607
63: Physical hypothesis of the latitudes	612
64: Examination of the parallax of Mars through the latitudes	620
65: Investigation of the maximum latitude at both conjunction with the Sun, and opposition to it	622
66: The maximum excursions in latitude do not always occur at opposition to the Sun	625
67: From the positions of the nodes and the inclination of the planes of Mars and the ecliptic, it is demonstrated that the eccentricity of Mars takes its origin, not from the point of the Sun's mean position (or, for Brahe, the centre of the Sun's epicycle), but from the very centre of the Sun	629
68: Whether the inclinations of the planes of Mars and the ecliptic are the same in our time and in Ptolemy's. Also, on the latitudes of the ecliptic and on the nonuniform circuit of the nodes	633
69: A consideration of three Ptolemaic observations, and the correction of the mean motion and of the motion of the aphelion and nodes	641
70: Consideration of the remaining two Ptolemaic observations, in order to investigate the latitude and ratio of the orbs at the time of Ptolemy	660


SYNOPSIS OF THE WHOLE WORK


FIRST PART


SECOND PART


THIRD PART


FOURTH PART


FIFTH PART

