

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

[For the range of dates that have been proposed as being represented in the ceiling, see the list at the end of this document.]

Atlas Coelestis

<http://www.atlascoelestis.com/Pesello%20cupola%20s.%20lorenzo%201442.htm> [ed. Felice Stoppa]

BATTISTI 1976

E. Battisti, *Filippo Brunelleschi*, Milan 1976, pp. 79-97 and 355-57.

BECK 1989

James Beck, 'Leon Battista Alberti and the Night Sky at San Lorenzo',
Artibus et Historiae, X, 9, 1989, pp. 9-35.

BEER 1967

A. Beer, 'Astronomical Dating of Works of Art', *Vistas in Astronomy*, IX, 1967, pp. 187-89 and 220.

BEYER 1992

Andreas Beyer, 'Der Himmel der Kunstgeschichte' in *Die Lesbarkeit der Kunst. Zur Geistes-Gegenwart des Ikonologie* [Kleine kulturwissenschaftliche Bibliothek, 37], ed. A Beyer, Berlin: K. Wegenbach, 1992.

BING 1932/1999

G. Bing, 'Addenda' to A. Warburg and K. Graff, 'Eine astronomische Himmeldarstellung...', in A. Warburg, *Gessammelte Schriften*, Leipzig: 1932, I, pp. 366-67. English transl, A. Warburg, *The Renewal of Pagan Antiquity*, English transl D. Britt, Los Angeles: Getty Publications, 1999, p. 467.

BJORNBO/ Garfagnini 1976

A. A. Bjornbo, *Die mathematischen S Marcohandschriften in Florence* [Quaderni di storia e critica della scienza, n.s. 8], nuova edn. G.C. Garfagnini, Pisa: Domus Galileiana, 1976.

BLUME 2000

Dieter Blume, *Regenten des Himmelso: Astrologische Bilder in Mittelalter Renaissance*, Berlin: Akademie Verlag, 2000, pp. 126-38.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- BLUME 2006 Dieter Blume, 'Astrologia come scienza politica. Il cielo notturno della Sagrestia Vecchia di San Lorenzo' in *L'Art de la Renaissance entre science et magie* [Actes de Colloques, Collection d'histoire de l'art de l'Académie de France à Rome ; 5] eds. Philippe Morel, Francesca Alberti et Virginie Schmitt, Paris: Somogy, 2006, pp. 149-64.
- BLUME/HAFFNER/METZGER 2016 Dieter Blume, Mechthild Haffner and Wolfgang Metzger, *Sternbilder des Mittelalters: Der gemalte Himmel zwischen Wissenschaft und Phantasie*, II, 2, Berlin and Boston: Walter de Gruyter, 2016, pp. 950-53.
- BLUMENTHAL 1986 G. Blumenthal 'The Science of the Magi: The Old Sacristy of San Lorenzo and the Medici', *Source: Notes in the History of Art*, VI, no. 1, 1986, pp.1-11.
- BLUMENTHAL 2013 G. Blumenthal, 'Una profezia astronomica di Leon Battista Alberti', *Labyrinthos*, VII-VIII, XIII-XVI, 13-16, pp. 63-80.
- BRANDT 1994 Kathleen Weil-Garris Brandt, 'The Relation of Sculpture and Architecture in the Renaissance' in *The Renaissance from Brunelleschi to Michelangelo. The Representation in Architecture*, New York: Rizzoli, 1994.
- BROCKHAUS 1909 H. Brockhaus, *Michelangelo und die Medici-Kapelle*, Leipzig: F.A. Brockhaus, 1909, pp. 24-51.
- BUBAY 2015 Noah Bubay, 'Ficino's Painted Heavens: Astrological Ceiling Programs in 15th and 16th-Century Italy', *Bowdoin Journal of Art*, 2018, p. 5.
- BUSACARINI 2013 S. Busacarini, *L'Astrologia Storica. La Teoria delle congiunzioni di Giove e Saturno e la Trasmissione dei loro parametri astronomici*, Milan: Mimesis, 2013.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- CARDINI 2005 R. Cardini, 'Alberti e l'astrologia' in *Leon Battista Alberti. La biblioteca di un umanista*, ed. R. Cardini with L. Bertolini and M. Religioisi, Florence: MAndragora, 2005, pp. 151-56.
- CELORIA 1921 G. Cheloria, *Sulle osservazioni di comete fatte da Paolo dal Pozzo Toscanelli e sui lavori astronomici suoi in generale* [, 55], Milan: Reale Osservatorio di Brera di Milano, 1921.
- CRUM 1995 Roger J. Crum, 'Donatello's Assumption of the Evangelist and the Old Sacristy as Sepulchre', *Artibus et Historiae*, XVI, 2, 1995, pp. 141-61.
- DEZZI BARDESCHI, M. Marco Dezzi Bardeschi, 'Sole in Leone. Leon Battista Alberti: Astrologia, cosmologia e tradizione ermetica nella facciata di Santa Maria Novella', *Psicon*, I, 1974, pp. 33-67, esp. p. 46-48.
- EDGERTON, S. *The Renaissance Rediscovery of Linear Perspective*, New York 1975, pp. 153-65.
- FORTI 1996 Giuseppe Forti, 'The XV century Skies Painted in Florence', *Memorie della Società astronomica italiana*, LXIX, 1996, pp. 651-54.
- FORTI/LAPI BALLERINI/MONSIGNORI FOSSI/RANFAGNI 1987 G.Forti, I. Lapi Ballerini, B. Monsignori Fossi and P.Ranfagni, 'Un planetario del XV secolo', *Lastronomia*, IX, no.62, 1987, pp. 5-14.
- FORTINI BROWN 1981 P. Fortini Brown, 'Laetentur Caeli: The Council of Florence and the Astronomical Fresco in the Old Sacristy', *JWCI*, XLIV, 1981, pp. 176-80.
- FRATICELLI/SALMONE 1976 Paolo Fraticelli and Stefania Salomone, 'Analisi delle volte della Scarsella', in BATTISTI 1976, pp. 354-57.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- GAETA BERTELÀ 1978 Giovanna Gaeta Bertelà, *Donatello*, Florence: Becocci, 1978.
- Galileo Project <http://galileo.rice.edu/gal/medici.html> (Rice University)
- GANDOLFI 2016 Giangiacomo Gandolfi, ‘Quis dubitet hominem coniugere caelo’, *Atti del convegno SIA* [Società Italiana di Archeoastronomia. Dipartimento Politecnico di Milano, 3-4 novembre 2016], ed. Elio Antonello, Milan, pp. 121-48.
- GRABAR 1992 Oleg Grabar, *The Mediation of Ornament*, Princeton: Princeton University Press, 1992.
- GRAMIGNA 2002 Ilaria Gramigna, ‘Auree proporzioni nel planetario della Sagrestia Vecchia di San Lorenzo’, *Bruniana & Campelliana*, VIII, 2002, pp. 589-94.
- GURRIERI 1980 Francesco Gurrieri, ‘Considerazioni sulla ‘sphaera’ celeste della Sacrestia Vecchia di San Lorenzo’ in PARRONCHI 1980, pp. 24-34.
- GURRIERI 1986 Francesco Gurrieri, *La Sacrestia Vecchia*, di San Lorenzo, Florence: Edam/Biblioteca Medicea Laurenziana, 1986.
- HEILBRON 1981 J.L. Heilbron, ‘Appendix: Note on the Date depicted in the Fresco in the Dome of the Old Sacristy, Florence’, *JWCI*, XLIV, 1981, p. 180.
- HERZNER 1974 V. Herzner, ‘Zum Baugeschichte von San Lorenzo in Florenz’, *ZfK*, XXXVII, 2, 1974, pp. 89-115.
- HEYDENREICH 1996 L. Heydenreich, *Architecture in Italy: 1400-1500*, New Haven CT and London: Yale University press, 1996.
- HYMAN 1974 Isabelle Hyman, *Brunelleschi in Perspective*, Englewood Cliffs NJ: Prentice Hall, 1974 (cf. *Il Giornale dell’Arte*, XXXVI (ottobre), 1986, pp. 46).

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- HYMAN 1975 Isabelle Hyman, 'Notes and Speculations on S. Lorenzo, Palazzo Medici and an urban project by Brunelleschi', *The Journal of the Society of Architectural Historians*, XXIV, no. 2, 1975, pp. 98-120.
- HYMAN 1977a Isabelle Hyman, 'Fifteenth-Century Florentine Studies. The Palazzo Medici and a ledger for the Church of San Lorenzo,' Ph.D. thesis, New York University 1968, New York: Garland Publications, 1977.
- HYMAN 1977b Isabelle Hyman, *Fifteenth-century Florentine Studies : the Palazzo Medici and a ledger for the Church of San Lorenzo*, New York and London: Garland, 1977.
- KENT 2000 Dale Kent, *Cosimo de'Medici and the Florentine Renaissance*, New Haven CT and London: Yale University Press, 2000.
- KLOTZ 1990 Heinrich Klotz, *Filippo Brunelleschi. The Early Works and the Medieval Tradition*, London: Academy Editions, 1990.
- KRAUTHEIMER 1956 Richard Krautheimer, *Lorenzo Ghiberti*, Princeton: Princeton University Press, 1956.
- LAPI BALLERINI 1986 Isabella Lapi Ballerini, 'Un cielo in San Lorenzo straordinariamente esatto: per gli astronomi è quello di 4 luglio 1442', *Il Giornale dell'arte*, no. 38, ottobre 1986, p. 46.
- LAPI BALLERINI 1987 Isabella Lapi Ballerini, 'L'emisfero celeste della Sacrestia Vecchia: rendiconti da un giornale di restauro', in *Donatello e la Sagrestia Vecchia di San Lorenzo. Temi, studi proposte di un cantiere di restauro*, Florence 1986, pp. 75-85. An abbreviated English translation appeared as: 'The celestial Hemisphere of the Old Sacristy and its restoration' in *Donatello at Close Range. An Initial View of the Restoration of the Stuccoes in the Old Sacristy, San Lorenzo, Florence*, [BurlMag, CXXIX], 1987, pp. 50-52.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- LAPI BALLERINI 1988 Isabella Lapi Ballerini, 'Gli emisferi celesti della Sagrestia Vecchia e della Capella Pazzi', *Rinascimento*, ser. ii, XXVIII, 1988, pp. 321-55.
- LAPI BALLERINI 1989a Isabella Lapi Ballerini, 'Considerazioni a margine della cupolina dipinta nella Sagrestia Vecchia', *Donatello-Studien* [Atti del convegno: *Giornate di Studi su Donatello*, Kunsthistorisches Institut in Florenz, 18 giugno 1986/Italienische Forschungen, Folge 3, Band XVI], ed. Monika Cämmerer, Munich: Bruckmann, 1989, pp. 102-12.
- LAPI BALLERINI 1989b Isabella Lapi Ballerini, 'Il planetario della Sagrestia Vecchia' in *Brunelleschi e Donatello nella Sagrestia Vecchia di San Lorenzo*, eds. Umberto Baldini and Donatella Valenti, Florence: Alinari, 1989.
- LAPI BALLERINI 2007 Isabella Lapi Ballerini, 'Il "cielo" di San Lorenzo' in *La Linea del Sole. Le grande meridiane fiorentine* [exh. catalogue], ed. Filippo Camerota, Florence: Istituto e Museo di Storia della Scienza, 2007, pp. 29-39,
- LEHMANN 1945 Karl Lehmann, 'The Dome of Heaven', *AB*, XXVII, 1945, pp. 13-15.
- MCKILLOP 1991 S. McKillop, 'Dante e Lumen Christi. A Proposal for the Meaning of the Tomb of Cosimo de'Medici', in *Essays in Honor of the 600th Anniversary of the Birth of Cosimo de'Medici*, ed. F. Ames-Lewis, Oxford: Oxford University Press, 1991, pp. 156-201.
- MANETTI 1976 A. Manetti, *Vita di Filippo Brunelleschi preceduta da La Novella del Grasso*, ed. D. de Robertis, Milan 1976, pp. 106-12. See also the ed. and English transl. *The Life of Brunelleschi*, ed H. Saalman with English transl by C. Enggass, University Park PA and London 1970, pp. 102-13.
- MERCIER 1976 R.P. Mercier, 'Studies in the Medieval Concept of Precession (Part 1)', *Archives Internationales d'Histoire des Sciences*, pp. 197-220.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- MERCIER 1977 R.P. Mercier, 'Studies in the Medieval Concept of Precession (Part 2)',
Archives Internationales d'Histoire des Sciences, pp. 33-71.
- MILLON 1994 Hank Millon, *The Renaissance from Brunelleschi to Michelangelo: The Representation of Architecture*, New York: Rizzoli, 1994.
- NORHAFT 2016 C.P.E. Norhaft, 'Criticism of Trepidation Models and Advocacy of Unifrom Precession in Medieval Latin Astronomy', *Archive for the History of Exact Sciences*, LXXI, 1, 2016, pp. 211-44.
- PANOFSKY/SAXL 1933 Erwin Panofsky and Fritz Saxl, 'Classical Mythology in Medieval Art',
Metropolitan Museum Studies, IV, 1933, pp. 228-80, esp. p. 234-35.
- PAOLETTI 1990 John T. Paoletti, 'Donatello's Bronze Doors for the Old Sacristy of San Lorenzo', *Artibus et Historiae*, XI, no 21, 1990, pp. 39-69.
- PARRONCHI 1980 A. Parronchi, *Il cielo notturno della Sacrestia Vecchia di San Lorenzo*, Florence: Biblioteca Medicea Laurenziana, s.d [ca 1980].
- PARRONCHI 1984a A. Parronchi, 'L'emisfero celeste della Sacrestia Vecchia. Giuliano Pesello?', *Scritti di storia dell'arte in onore di Federico Zeri*, ed M. Natale, Milan 1984, I, pp. 134-46.
- PARRONCHI 1984b A. Parronchi, 'L'emisfero settentrionale della Sagrestia Vecchia', in *Il complesso monumentale di San Lorenzo. La Basilica. Le sagrestie. Le cappele. La biblioteca*, eds U. Baldini and B. Nardini, Florence 1984, pp. 73-79.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

POULLE/GINGERICH 1968

E. Poulle and O. Gingerich, 'Les positions des planètes au Moyen Age: Application électronique aux Tables Alphonsines', *Académie des Inscriptions et Belles Lettres* [Comptes Rendus des séances de l'année 1967], 111, 4, pp. 531-48.

PRAGER/SCAGLIA 1970 Frank D. Prager and Gustiana Scaglia, *Brunelleschi. Studies of His Technology and Inventions*, Cambridge MA: MIT Press, 1970.

Problemi brunelleschiani 1977

Problemi brunelleschiani Sagrestia Vecchia e San Lorenzo, eds. Riccardo PAcciani, Eugenio Battisti and Elio Rodio, Rome: Accademia nazionale di San Luca, 1977.

PROCACCI 1961 Ugo Porcacci, 'Di Jacopo di Antonio e delle compagnie di pittori del Corso degli Adimari nel XV secolo', *Rivista d'Arte*, XXXV (ser. iii, anno X), 1960 [1961], pp. 3-70.

ROSELLI 1979 P. Roselli, 'Brunelleschi in San Lorenzo. Contributi alla cronologia dell'edificazione', *Antichità viva*, XVIII, no. 2, 1979, pp. 36-43.

RUSCHI 1979 P. Ruschi, 'Andrea di Lazzaro Cavalcanti nella Sagrestia Vecchia di San Lorenzo. Un'esperienza come erudità', *Atti del convegno su Andrea Cavalcanti detto 'il Buggiano'*, Buggiano Castello: s.i., 1979, pp. 79-87.

SAALMAN 1958 H. Saalman, 'Filippo Brunelleschi. Capital Studies', *AB*, XL, 1958, pp. 113-37, esp. pp. 123-27.

SAALMAN 1993 H. Saalman, *Filippo Brunelleschi. The Buildings*, University Park PA, Pennsylvania State University Press, 1993.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- SANPAOLESI 1947 P. Sanpaolesi, *Brunellesco e Donatello nella Sacristia Vecchia di San Lorenzo*, Pisa s.d. [1947].
- SANPAOLESI 1978 P. Sanpaolesi, *La Sacrestia Vecchia di San Lorenzo*, Pisa 1950. Reprinted in P. SANPAOLESI, *Scritti vari di storia, restauro e critica dell'architettura* (a cura della facoltà di architettura dell'Università degli Studi di Firenze), Florence: Polistampa, 1978, pp. 22-23.
- SCHAFTER 2003 Debra Schafter, *The Order of Ornament. The Structure of Style*, Cambridge: Cambridge University Press, 2003.
- SCHEDLER 2004 Uta Schedler, *Filippo Brunelleschi: Synthese von Antike und Mittelalter in der Renaissance* [Studien zur internationalen Architektur-und Kunstgeschichte, 30], Petersberg: Imhof, 2002.
- SEZNEC, J. *La survivance des dieux antiques*, English transl *The Survival of the Pagan Gods: The Mythological Tradition and its place in Renaissance Humanism and Art*, transl B.F. Sessions, Princeton 1953, pp. 75-76.
- TARR 1995 Roger Tarr, 'Brunelleschi and Donatello: Placement and Meaning in Sculpture', *Artibus et Historiae*, XVI, 32, 1995, pp. 101-40.
- TRACHTENBERG 1996 Marvin Trachtenberg, 'Why the Pazzi Chapel is not by Brunelleschi', *Casabella*, June 1996, pp. 58-77.
- UZIELLI 1894 Gustavo Uzielli, *La Vita e i tempi di Paolo dal Pozzo Toscanelli. Ricerche e studi*, Rome: Il Ministero della Pubblica Istruzione, 1894.
- VASARI-MILANESI, III, pp. 35-43.

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- VUILLEUMIER 2000 F. Vuilleumier, ‘Oriona et istiusmodi signa micantia: L’hémisphère celeste de la Sagrestia Vecchis di San Lorenzo’ in *Leon Battista Alberti* [Actes du Congrès International de Paris, 10-15 avril 1995], eds. F. Furlan, Paris: Librairie Philosophique J. Vrin and Turin: Nino Aragno Editore, 2000, pp. 599-621.

WARBURG/GRAFF 1912-17

A. Warburg and K. Graff, ‘Berichte über dei Sitzungen des Instituts – März bis Mai 1911’, *MKIFlorenz*, II, 1912-17, pp. 34-36. Reprinted as ‘Eine astronomische Himmelsdarstellung in der alten Sakrestei von San Lorenzo in Florenz’ in A. Warburg, *Gesammelte Schriften*, ed. G. Bing, Leipzig 1932, I, pp. 171-72 and 366-67. English transl D. Britt as ‘An Astronomical Map in the Old Sacristy of San Lorenzo in Florence’, in *Aby Warburg: The Renewal of Pagan Antiquity*, Los Angeles CA: Getty Publications, 1999, pp. 269-70.

- WASSERMAN 2019 Jack Wasserman, ‘The Astronomical Painting of the Old Sacristy of San Lorenzo, Florence’ in *Götterhimmel und Künstlerwerkstaat. Perspektiven auf die Kunst der italienischen Renaissance*, eds. Julia Dellith, Nadja Horsch and Daniela Roberts, Leipzig: Leipziger Universitätsverlag, 2019, pp. 17-32.

Proposals for the date depicted in the *scarsella* of the Old Sacristy in San Lorenzo

1. Graff (Warburg) 1912

- proposed dates area 14 July 1422, 4 July 1423 or 7 July 1439 at 10:30 AM
- Warburg notes that the altar of San Lorenzo was consecrated on **9 July 1422**
- latitude is $45^{\circ}\text{N} \pm 1^{\circ}$
- precession is 1300-1400
- Sun is 23° days after summer solstice or 6 July ± 2 days
- Moon in Hyades, near maximum southern latitude, four days before a New Moon

2. Bing 1932

- proposed date is **6 July 1439** (concluding ceremony of the Council of Florence when Cosimo de' Medici was Granfaloniere and Andrea Pazzi was Priore)

3. Beer 1967

- proposed date is **14 July 1422** ('it can rather conclusively be stated that the painting was obviously intended to represent the appearance of the celestial constellations on this particular important day' (i.e.: the consecration of the high altar in San Lorenzo on 9 July 1422))
- latitude is 'nearly exactly' 45°N ; the celestial equator is below ecliptic
- precession = stars are added in 'an approximate manner', but able to date c. 1300-1400
- Sun is 23 days after the summer solstice or c. 6 July
- Moon in Hyades

4. Fraticelli and Salomone 1976

5. Heilbron (Fortini Brown) 1981

- **6 July 1439 OS**, 'slightly after Noon' (celebrating the signing of the Articles of Union between Eastern and Western Christendom and ... 'the exact record of that highpoint in the relation between the Medici and the Unity of Christendom' (p. 180)).
- latitude is for Florence
- precession (not mentioned), uses *Tuckermann's Tables* 1964, p. 737.
- Sun's longitude is 112°
- Moon's longitude is 56.5° , and latitude is -4.5°

6. Paroronchi

- proposed date is **16 July 1416** (the birth of Cosimo's eldest son, Piero)

post- CLEANING and RESTORATION

7. Forti 1978

- proposed date is **4-5 July 1442** at 10:26 AM
- latitude is a little less than 44°N (the latitude of Florence)
- precession is for 1400-1450 (regulus is located at 141.6°)
- Sun is 22° east of the summer solstice colure or 4-5 July in the Julian calendar
- Moon is near its maximum southern node and very low in the ecliptic ±5° longitude
- planetary positions;

Sun	111.8°
Moon	56.8°
Mercury	100.5°
Venus	122.0°
Mars	167.5°
Jupiter	42.5°
Saturn	75.1°

8. Lapi Ballerini 1988

- proposed date is **4 July 1442** at 10:30 AM, and cites the visit of Réné d'Anjou to Florence commencing on 16 July 1442
- Sun is placed for 5 July
- Moon is located for 4 July
- planetary positions according to Alfonsine Tables collation

	<u>midnight</u>	<u>noon</u>
Sun	109.2°	110.30°
Moon	55.62°	63.03°
Mercury	91.77°	92.52°
Venus	114.55°	115.17°
Mars	116.15°	116.46°
Jupiter	42.06°	42.13°
Saturn	74.09°	72.15°

9. Blume 2006 and 2016

- follows Forti's date, citing Cosimo de'Medici patronage

10. Bubay 2015

- 'most commonly accepted date' is 6 July 1439, which is the conclusion of the Council of Florence, ending the east-west schism of the Church, but modern Florentine scholars have suggested a date of 4 or 5 July 1442.

11. Gandolfi 2016

- Toscanelli involved in calculations; possibly also Alberti
- See the Toscanelli drawings in Florence BNC, Magl. Banco Rari 320 to locate lacunae in stars that might be planets in the vault
- Forti's analysis of the positions of the planets is *a posteriori* the identification of the date; Jupiter and Venus are fairly certain, but 'Saturn' is probably Taurus, Ptolemaic star 37; Mercury is problematic as to which of two small stars is the planet and which is the Ptolemaic Gemini, no. 12. There is also an unidentified planet at 139° (Leo); Mars may be visible in Virgo as one of two possible discs; either the Sun or the Moon is also incorrectly located
- none of the dates proposed work 100%, which might lead to wondering about other parameters, i.e.: possible astrological associations and predictions that connect to Florence, the Medici and the Pazzi.

12. Wasserman 2019

- 4 July 1442 = the date upon which Cosimo memorialized a family mortuary in the new part of San Lorenzo
- scallop shells as symbols of pilgrimage, guiding the souls to heaven

13. Dekker 2021 (personal communication, March 2021)

- notes that Heilbron's suggestion of 'slightly after Noon' must be wrong since the Sun would be on the meridian at that time
- the time is actually 1.5 hours before noon, or c. 10.30 AM
- working from Fort's identifications and comparing the data against possible tables
 CP: The longitudes from the ceiling painting
 1439: The longitudes from Tuckerman's tables on 6 July 1439 10.5 AM
 1442 T: The longitudes from Tuckerman's tables on 4 July 1442 10.5 AM
 1442 A: The longitudes from the Alfonsine tables on 4 July 1442 10.5 AM

	CP	1439	1442 T	1442 A
Saturn	75,1	34,4	72,7	74,1
Jupiter	42,5	291,9	41,2	42,1
Mars	167,5	43,1	167,3	166,4
Sun	111,8	111,8	110,4	110,2
Moon	56,8	55,5	65,5	62,1
Venus	122	135,0	115,0	115,1
Mercury	100,5	138,2	93,7	92,1

FLORENCE
San Lorenzo, Sagrestia Vecchia
scarsella cupola
fresco, 4 July 1442 (?)

- 1442 is uniquely the year which matches the planetary configuration; though it should be noted that noted that the longitudes predicted for the inner planets of Mercury and Venus, and the Moon differ by 5-10°, which is difficult to explain. It might reflect that the data was not derived from tables, but from observation and that the instrument may have been less precise for the faster-moving planets.
- Therefore, 'It strongly suggests an astrological connotation, not a connection with a commemorative event. Perhaps it is time that 4 July 1442 at 10.5 hours a.m. becomes the most commonly accepted date, also among art historians'.