
Ulugh Beg
1393-1449

Reproduction of Ulugh Beg’s visage

http://upload.wikimedia.org/wikipedia/commons/3/35/Ulukbek01_reconstruction.jpg

Background Details

 Ulugh Beg was born in modern-day Iran to an Uzbek
family

 His nickname, Ulugh Beg, means “great ruler”
 His real name was Mirza Mohammad Tāregh bin
Shāhrokh

 He was the grandson of a great conqueror and his
mother was a noble woman

 He is known for his capable leadership and
contributions to math and astronomy

Early Life

 Ulugh Beg became the ruler of a large amount of
land at the young age of 18 where he moved the
intellectual center of the territory to Samarkhand
(UZ)

 He also built a madrasa, an Islamic school, based on
the teachings of the Koran, the holy book of Muslims

 In 1428 he built a very large observatory where his
study of the stars began

Contributions to Astronomy

 By working in his observatory, Ulugh
Beg cataloged 994 stars in his work
Zij-i-Sultani in 1437

 The catalog of stars was quite
important and was used by other
astronomers until the 17th century.

 He determined that a year has 365
days

 He also determined the tilt of the
Earth, which remains the most
accurate to this day

Soviet Stamp commemorating 550 years of Ulugh Beg’s observatory

http://upload.wikimedia.org/wikipedia/commons/c/c0/Soviet_Union_stamp_1987_CPA_5876.jpg

Contributions to Math

 Beg is also important for his contributions to
trigonometry

 He wrote accurate trigonometry tables for sine and
tangent values correct at least eight decimal places.

Death and Legacy

 Following his death, his contributions to math and
science were forgotten

 His legacy was rehabilitated by a relative who was
founder of the Mughal Empire, a territory primarily
located in Northern India

 The moon crater, Ulugh Beigh, was named after Beg
by German astronomer Johann Heinrich von Mädler

For Further Reading:

 Ulugh Beg Biography:
 http://www-history.mcs.st-

and.ac.uk/Biographies/Ulugh_Beg.html

 The Legacy of Ulugh Beg:
 http://vlib.iue.it/carrie/texts/carrie_books/paksoy-

2/cam6.html

http://www-history.mcs.st-and.ac.uk/Biographies/Ulugh_Beg.html

	Ulugh Beg�1393-1449�
					Background Details
							Early Life
	Contributions to Astronomy
	Contributions to Math
	Death and Legacy
	For Further Reading:

