

HAL
open science

Introduction to Edward Sang's table of logarithms to 15 places

Denis Roegel

► **To cite this version:**

Denis Roegel. Introduction to Edward Sang's table of logarithms to 15 places. [Research Report] LORIA (Université de Lorraine, CNRS, INRIA). 2020. hal-03106566

HAL Id: hal-03106566

<https://inria.hal.science/hal-03106566>

Submitted on 11 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Introduction to Edward Sang's table of logarithms to 15 places

Denis Roegel

11 january 2021

This document is part of the LOCOMAT project:
<http://locomat.loria.fr>

1 Introduction

Edward Sang (1805–1890) was probably the greatest calculator of logarithms of the 19th century [4, 12, 13, 14, 26, 34]. Sang spent 40 years computing tables of logarithms and trigonometric functions, with the assistance from his daughters Flora (1838-1925) and Jane (1834-1878). The result fills about 50 manuscript volumes, plus a number of transfer duplicates,¹ which are kept at Edinburgh University Library and at the National Library of Scotland, Edinburgh. I have reconstructed a number of these tables and an overview of the tables and reconstructions can be found in a separate guide [41].

Sang’s purpose was in particular to provide fundamental tables, including for the decimal division of the quadrant. In 1890 [4, p. 189], he wrote that

In addition to the results being accurate to a degree far beyond what can ever be needed in practical matters, [the collection of computations] contains what no work of the kind has contained before, a complete and clear record of all the steps by which those results were reached. Thus we are enabled at once to verify, or if necessary, to correct the record, so making it a standard for all time.

For these reasons it is proposed that the entire collection be acquired by, and preserved in, some official library, so as to be accessible to all interested in such matters; so that future computers may be enabled to extend the work without the need of recomputing what has been already done; and also so that those extracts which are judged to be expedient may be published.

2 The computation of logarithms

The details of the computation of the logarithms of integers are given in a separate document [43]. Here I am only outlining Sang’s methods. Sang started with the computation of the logarithms of all primes up to 10037 to 28 places (with a view of being exact at 25 places) and the logarithms of all integers from 100000 to 370000 to 15 places,² going beyond the corresponding work in the French *Tables du cadastre* [13, p. 55]. Sang started to work on logarithms in the 1840s, when he was involved in editing Shortrede’s tables [76], [15, pp. 904–907]. The logarithms of numbers were then computed between 1848 and the mid 1870s. Sang used interpolation (like Briggs and Vlacq) to compute a number of logarithms [13, p. 77]. According to Craik [13, p. 68], Sang’s tables are more accurate than those of Prony [39].³

Sang’s method to compute the logarithm of a prime number involves finding several equations relating this prime to already computed primes and to a number differing by

¹For details on the process of transfer duplicates and photocopying techniques, see [35].

²In July 1865, Sang had reached all primes up to 2000 [13, p. 74]. In 1872, he had computed the primes up to 2600 and the numbers up to 260000 [64]. In 1874, he was at 3600 and 320000 [65]. And in 1875, all the primes to 10000 had been computed [66].

³For the accuracy of Sang’s tables, see (presumably) Knott’s article [4]. Sang found that the error on the 15th place in his tables could reach five units in a few cases, and therefore that the error never reached one unit in the 14th place [4, pp. 186–187].

one from a number ending with several 0s [13]. For instance, in order to compute $\log 8447$, Sang may have considered the two equations

$$\begin{aligned} 2 \cdot 3769 \cdot 10^8 + 1 &= 3 \cdot 37 \cdot 251 \cdot 3203 \cdot 8447 \\ 643 \cdot 10^7 - 1 &= 3 \cdot 89 \cdot 2851 \cdot 8447 \end{aligned}$$

where the logarithms of 2, 3, 37, 89, 251, 643, 2851, 3203, and 3769 were assumed to be already known.

Then, Sang would write

$$\begin{aligned} \log(2 \cdot 3769 \cdot 10^8 + 1) &= \log\left(\frac{2 \cdot 3769 \cdot 10^8 + 1}{2 \cdot 3769 \cdot 10^8}\right) + \log(2 \cdot 3769 \cdot 10^8) \\ &= \log\left(1 + \frac{1}{2 \cdot 3769 \cdot 10^8}\right) + \log 2 + \log 3769 + 8 \log 10 \end{aligned}$$

and

$$\log 8447 = \log(2 \cdot 3769 \cdot 10^8 + 1) - \log 3 - \log 37 - \log 251 - \log 3203$$

$\log\left(1 + \frac{1}{2 \cdot 3769 \cdot 10^8}\right)$ can easily be computed, using the familiar development of $\ln(1+x)$ and a value of $\ln 10$. It is in order to ease the computation of $\ln(1+x)$ that Sang chose $\frac{1}{x}$ to be an integer ending with as many 0s as possible. The divisions are then much easier to perform. Moreover, Sang made use of Burckhardt's factor tables [9] in order to factor the numbers $n \times 10^m$ appearing in the above method.

Sang chose to use two equations for every new prime, so that he could perform independent calculations and avoid errors. Such an approach is of course much less systematic than the one used by Prony [39]. Incidentally, Sang's method of finding adequate relations between primes had already been employed by Isaac Wolfram at the end of the 18th century [40].

In order to compute $\ln 10$, Sang considered the two series

$$\begin{aligned} \ln 8 &= 2 \left[1 + \frac{1}{3} \cdot \frac{1}{9} + \frac{1}{5} \cdot \frac{1}{9^2} + \frac{1}{7} \cdot \frac{1}{9^3} + \dots \right] \\ \ln \frac{10}{8} &= 2 \left[\frac{1}{9} + \frac{1}{3} \cdot \frac{1}{9^3} + \frac{1}{5} \cdot \frac{1}{9^5} + \frac{1}{7} \cdot \frac{1}{9^7} + \dots \right] \end{aligned}$$

obtained from $\ln\left(\frac{1+a}{1-a}\right) = 2a \left[1 + \frac{a^2}{3} + \frac{a^4}{5} + \frac{a^6}{7} + \dots \right]$ with $a = \frac{1}{3}$ and $\frac{1}{9}$, and by adding these two series, he obtained a series for $\ln 10$ [13, p. 75].

Apart from Shortrede's tables, the only tables of logarithms published by Sang were a short table giving the logarithms to five places published in 1859 [60], and a larger one giving the logarithms to seven places of all numbers from 20000 to 200000, published in 1871 [61, 18].⁴ According to Archibald, it was the first (complete and published) logarithmic table going beyond 108000 [6]. For these tables, Sang made use of electrotype

⁴Sang's table is available at <http://www.archive.org/stream/anehtablesevenp01sanggoog>. Sang has also computed trigonometric tables and he was an eager defender of the decimal subdivision of angles [4, 5, 6, 13, 22, 31, 32, 68, 71, 72, 73].

plates which might still exist [13, p. 61]. The 1871 tables also included a notice for the projected “Million table of nine-place logarithms.” Sang’s real purpose was to compute a nine-place table of logarithms of all integers from 100000 to one million [64], and in order to be sure of the digits of the planned final table, he needed a number of other logarithms to a higher accuracy [13, p. 74]. This fundamental table was the 15-place table of logarithms, reconstructed here. The nine-place table was never completed by Sang, but I have also reconstructed it [36].

One of Sang’s incentives for computing his logarithms were the *Tables du cadastre*. In his presentation of the specimen pages of the “Million table” [64], Sang mentions the involvement of the British Government in 1819 in a joint printing of the French tables, but that the negotiation was without result [39], and that there was a want of more extensive tables.⁵

In 1914, Knott suggested the photographic reproduction of some of Sang’s manuscript tables, but this never occurred. This initiative was doomed by the outbreak of war [13, p. 68]. Eventually, projects such as Thompson’s led to the abandonment of the publication of Sang’s tables [79].

3 Scope and faithfulness of the reconstruction

Sang’s table only covers the range from 100 000 to 370 000 (10800 pages), and spans 27 volumes at the NLS and 14 volumes at Edinburgh University Library. For the sake of completeness, and because it didn’t cost much effort, I have extended the table to 1 million (36000 pages) split in 90 volumes of 400 pages each, each volume covering a range of 10000 integers.

The layout of Sang’s table is straightforward and mostly regular. Each page usually contains 26 logarithms, although volumes K7 to K11 usually contain only 25 logarithms. In the general case, the last value of a page is also the first value of the next page. This is the scheme I have adopted in the reconstruction.

Sang separated the (usually repeating) prefixes of the logarithms. There are some cases where these prefixes are dropped, and it was not always done consistently in the original tables. Here, I have systematically given the prefixes of the first and second differences on the first line and only when they differ from previous prefixes. In the original tables, the first prefix of the first differences is sometimes given in the heading. Moreover, I have adopted suffixes of constant lengths, whereas the second differences are not always split the same way by Sang across the table. Finally, the first digit of the second differences is sometimes also given in the heading of the table, but I have not

⁵When Edward Sang’s project of a nine-place table became known and when Sang’s article on his discovery of errors in Vlacq’s table was published with this project [65], an article in *Nature* [2] appeared very critical of Sang’s claims and asserted that, contrary to his writings, the *Tables du cadastre* had been used to check Vlacq’s table, and that the errors found by Vlacq had mostly already been found by Lefort [27]. The article in *Nature* led Sang to publish a more detailed article on the *Tables du cadastre*, and on the need for new tables [66], and an exchange with Lefort followed [28, 67], since Sang had actually not seen the *Tables du cadastre*, and only seen one of Lefort’s articles, not his analysis published in the *Annales de l’Observatoire*. In 1875, the *Comptes rendus hebdomadaires des séances de l’Académie des sciences* also had a short note echoing Govi’s article [21] on Sang’s project [3].

adopted this feature. These departures from the original tables are mere details and should not hinder a comparison with the original tables.

Sang numbered the pages by groups of 8, starting with 500 for the first page covering the range 100000 to 100025. This may mean that Sang considered filling the interval 0–100000, which would have covered $500 \times 8 = 4000$ pages. However, the first computation of the interval 100000 to 150000 (volumes K7 to K11) starts with page 1, and the groups cover 10 pages and not 8.

The exact values of the logarithms were computed with the GNU `mpfr` library [16] and the 15th place of each logarithm is correctly rounded. I have checked that this is the case on all tangent cases over the whole range of the table. The first and second differences were computed from the rounded logarithms, and are therefore the tabulated differences, not the rounded exact differences. This is what is desired, since Sang also computed the differences from the logarithms to 15 places, in order to check them.

4 Accuracy

Sang's table appears quite accurate, and apart from possible transcription errors and judging from a number of samples, the errors seem to be no greater than three units of the last decimal place of the logarithms. A more comprehensive examination of the original tables is however required to assess the real accuracy of the tables, and also in order to understand how each logarithm has been computed.

120 . 0791

000	81246	047625	3619	105603	30159
01	84865	153228		075444	30158
02	88484	228672		045286	30158
03	92103	273958		015128	30158
04	95722	289086	3618	984970	30156
005	<u>99341</u>	274056		954814	30157
06	02960	228870		924657	30155
07	06579	153527		894502	30156
08	10198	048029		864346	30155
09	13816	912375		834191	30154
010	17435	746566		804037	30154
11	21054	550603		773883	30153
12	24673	324486		743730	30152
13	28292	068216		713578	30152
14	31910	781794		683426	30153
015	35529	465220		653273	30151
16	39148	118493		623122	30151
17	42766	741615		592971	30150
18	46385	334586		562821	30150
19	50003	897407		532671	30149
020	53622	430078		502522	30149
21	57240	932600		472373	30148
22	60859	404973		442225	30148
23	64477	847198		412077	30147
24	68096	259275		381930	30147

Dec 15 1900

81.

8

Figure 1: Excerpt from Sang's table of logarithms. (Courtesy Edinburgh University Library)

209	2113				
25	82963	531433	2120	314521	10352
26	85083	845954		304169	51
27	87204	150123		293818	52
28	89324	443941		283466	52
29	91444	227407		273114	51
30	93565	000521		262763	51
31	95685	263284	2119	252412	51
32	97805	515696		242061	52
33	<u>99925</u>	257757		231709	51
34	02045	989466		221358	50
35	04166	210824		211008	51
36	06286	421832		200657	50
37	08406	622489		190307	51
38	10526	812796		179956	50
39	12646	992752		169606	50
40	14767	162358		159256	51
41	16887	321614		148905	50
42	19007	470519	649	138555	50
43	21127	609074		128205	50
44	23247	737279		117855	51
45	25367	855134		107504	49
46	27487	962638		972155	50
47	29608	059793		86805	49
48	31728	146598		76456	49
49	33848	223054		66107	49
50	35968	289161		55758	

Figure 2: Excerpt from Sang's table of logarithms (transfer duplicate). (Courtesy Edinburgh University Library)

References

The following list covers the most important references⁶ related to Sang's tables. Not all items of this list are mentioned in the text, and the sources which have not been seen are marked so. I have added notes about the contents of the articles in certain cases.

- [1] Marie Henri Andoyer. Fundamental trigonometrical and logarithmic tables. In Knott [26], pages 243–260.
- [2] Anonymous. Note about Edward Sang's project of computing a nine-figure table of logarithms. *Nature*, 10:471, 1874. [Issue of 8 October 1874. This note was reproduced in [66].]
- [3] Anonymous. Correspondance. *Comptes rendus hebdomadaires des séances de l'Académie des sciences*, 80(22):1392–1393, janvier-juin 1875. [Minutes of the meeting of the 7 June 1875.]
- [4] Anonymous. Dr Edward Sang's logarithmic, trigonometrical, and astronomical tables. *Proceedings of the Royal Society of Edinburgh*, 28:183–196, 1908. [Possibly by Cargill Gilston Knott, reprinted in [24]. Reprints [74].]
- [5] Raymond Clare Archibald. Tables of trigonometric functions in non-sexagesimal arguments. *Mathematical Tables and other Aids to Computation*, 1(2):33–44, April 1943.
- [6] Raymond Clare Archibald. Arithmetic, logarithmic, trigonometric, and astronomical tables, computed, 1848, 1869–89, by Edward Sang, and his daughters Jane Nicol Sang, Flora Chalmers Sang, and presented in 1907 to the Royal Society of Edinburgh, in custody for the British Nation. *Mathematical Tables and other Aids to Computation*, 1(9):368–370, 1945.
- [7] Johann Karl Burckhardt. *Table des diviseurs pour tous les nombres du deuxième million, ou plus exactement, depuis 1020000 à 2028000, avec les nombres premiers qui s'y trouvent*. Paris: Veuve Courcier, 1814. [also published in [9] together with [10] and [8]]
- [8] Johann Karl Burckhardt. *Table des diviseurs pour tous les nombres du troisième million, ou plus exactement, depuis 2028000 à 3036000, avec les nombres premiers qui s'y trouvent*. Paris: Veuve Courcier, 1816. [also published in [9] together with [10] and [7]]

⁶**Note on the titles of the works:** Original titles come with many idiosyncrasies and features (line splitting, size, fonts, etc.) which can often not be reproduced in a list of references. It has therefore seemed pointless to capitalize works according to conventions which not only have no relation with the original work, but also do not restore the title entirely. In the following list of references, most title words (except in German) will therefore be left uncapitalized. The names of the authors have also been homogenized and initials expanded, as much as possible.

The reader should keep in mind that this list is not meant as a facsimile of the original works. The original style information could no doubt have been added as a note, but I have not done it here.

- [9] Johann Karl Burckhardt. *Table des diviseurs pour tous les nombres des 1^{er}, 2^e et 3^e million, ou plus exactement, depuis 1 à 3036000, avec les nombres premiers qui s’y trouvent*. Paris: Veuve Courcier, 1817. [each part was also published separately as [10], [7], and [8]]
- [10] Johann Karl Burckhardt. *Table des diviseurs pour tous les nombres du premier million, ou plus exactement, depuis 1 à 1020000, avec les nombres premiers qui s’y trouvent*. Paris: Veuve Courcier, 1817. [also published in [9] together with [7] and [8]]
- [11] Florian Cajori. *A history of mathematics*. New York: Macmillan and co., 1894.
- [12] Alexander Duncan Davidson Craik. Edward Sang (1805–1890): calculator extraordinary. *Newsletter of the British Society for the History of Mathematics*, 45:32–43, Spring 2002.
- [13] Alexander Duncan Davidson Craik. The logarithmic tables of Edward Sang and his daughters. *Historia Mathematica*, 30(1):47–84, February 2003.
- [14] Alexander Duncan Davidson Craik. Sang, Knott and Spence on logarithmic and other tables, 2016. [article written for a joint meeting of the James Clerk Maxwell Society and the British Society for the History of Mathematics in celebration of the 400th anniversary of the publication of John Napier’s *Mirifici Logarithmorum Canonis Descriptio*, 4th April 2014, Clerk Maxwell House, Edinburgh, <https://www.collectanea.eu/napier400memorial>]
- [15] Alan Fletcher, Jeffery Charles Percy Miller, Louis Rosenhead, and Leslie John Comrie. *An index of mathematical tables*. Oxford: Blackwell scientific publications Ltd., 1962. [2nd edition (1st in 1946), 2 volumes]
- [16] Laurent Fousse, Guillaume Hanrot, Vincent Lefèvre, Patrick Pélissier, and Paul Zimmermann. MPFR: A multiple-precision binary floating-point library with correct rounding. *ACM Transactions on Mathematical Software*, 33(2), 2007.
- [17] James Whitbread Lee Glaisher. On errors in Vlacq’s (often called Briggs’s or Neper’s) tables of ten-figure logarithms of numbers. *Monthly Notices of the Royal Astronomical Society*, 32(7):255–262, May 1872.
- [18] James Whitbread Lee Glaisher. Review of Edward Sang’s new table of seven-place logarithms. *The Messenger of Mathematics*, 1:77–80, 1872.
- [19] James Whitbread Lee Glaisher. On the progress to accuracy of logarithmic tables. *Monthly Notices of the Royal Astronomical Society*, 33:330–345, 1873.
- [20] James Whitbread Lee Glaisher. *Report of the committee on mathematical tables*. London: Taylor and Francis, 1873. [Also published as part of the “Report of the forty-third meeting of the British Association for the advancement of science,” London: John Murray, 1874. A review by R. Radau was published in the *Bulletin des sciences mathématiques et astronomiques*, volume 11, 1876, pp. 7–27]
- [21] G. Govi. Rapport sur l’utilité des tables de logarithmes à plus de sept décimales ; à propos d’un projet publié par M. Sang. *Atti della Reale Accademia di Scienze di Torino*, 8:157–170, 1873. [Reprinted in [64].]

- [22] Albert Hatzfeld. La division décimale du cercle. *Revue scientifique*, 48:655–659, 1891.
- [23] James Henderson. *Bibliotheca tabularum mathematicarum, being a descriptive catalogue of mathematical tables. Part I: Logarithmic tables (A. Logarithms of numbers)*, volume XIII of *Tracts for computers*. London: Cambridge University Press, 1926.
- [24] Ellice Martin Horsburgh, editor. *Modern instruments and methods of calculation: a handbook of the Napier tercentenary exhibition*. London: G. Bell and sons, 1914.
- [25] Cargill Gilston Knott. Edward Sang and his logarithmic calculations. [26], pages 261–268.
- [26] Cargill Gilston Knott, editor. *Napier Tercentenary Memorial Volume*. London: Longmans, Green and company, 1915.
- [27] Pierre Alexandre Francisque Lefort. Description des grandes tables logarithmiques et trigonométriques, calculées au bureau du cadastre, sous la direction de Prony, et exposition des méthodes et procédés mis en usage pour leur construction. *Annales de l’Observatoire impérial de Paris*, 4 (supplément):123–150, 1858.
- [28] Pierre Alexandre Francisque Lefort. Observations on Mr Sang’s remarks relative to the great logarithmic table compiled at the Bureau du Cadastre under the direction of M. Prony. *Proceedings of the Royal Society of Edinburgh, Session 1874–1875*, 8:563–581, 1875. [See [67] for Sang’s answer.]
- [29] Arnold Noah Lowan, editor. *Table of natural logarithms*. New York: Federal Works Agency, Work Projects Administration, 1941. [4 volumes, some copies seem to have been reproduced in a reduced size; reconstruction by D. Roegel in 2017 [40]]
- [30] Percy Alexander MacMahon. Sang’s seven-place logarithms. *Nature*, 97(2442):499, 1916. [Review of the 1915 reprint of Sang’s tables.]
- [31] Charles E. Manierre. The decimal system for time and arc for use in navigation. *Popular Astronomy*, 28:99–103, 1920. [Only on practical aspects of a switch to a decimal system, not historical ones.]
- [32] Jeffery Charles Percy Miller. The decimal subdivision of the degree. *The Mathematical Gazette*, 26(272):226–230, 1942. [On the available tables with a decimal subdivision of the degree, and in particular on Buckingham’s manual of gear design (1935), which contains 8-figure values of the trigonometric functions for such a subdivision.]
- [33] National Library of Scotland. Inventory Acc.10780: Papers and manuscripts of Edward Sang, 2003. [6 pages, <http://www.nls.uk/catalogues/online/cnmi/inventories/acc10780.pdf>]
- [34] David Bruce Peebles. Edward Sang. *Proceedings of the Royal Society of Edinburgh*, 21:xvii–xxxii, 1897.

- [35] Barbara J. Rhodes and William Wells Streeter. *Before photocopying: The art & history of mechanical copying, 1780–1938*. New Castle, Delaware: Oak Knoll Press, 1999.
- [36] Denis Roegel. A construction of Edward Sang’s projected table of nine-place logarithms to one million (1872). Technical report, LORIA, Nancy, 2010. [This construction is based on the specimen pages [64].]
- [37] Denis Roegel. A reconstruction of Edward Sang’s table of logarithms (1871). Technical report, LORIA, Nancy, 2010. [This is a reconstruction of [61].]
- [38] Denis Roegel. A reconstruction of the tables of Thompson’s *Logarithmetica Britannica* (1952). Technical report, LORIA, Nancy, 2010. [This is a unpublished reconstruction of the tables in [79], not available for copyright reasons.]
- [39] Denis Roegel. The great logarithmic and trigonometric tables of the French Cadastre: a preliminary investigation. Technical report, LORIA, Nancy, 2010.
- [40] Denis Roegel. A reconstruction of the Mathematical Tables Project’s table of natural logarithms (1941). Technical report, LORIA, Nancy, 2017. [4 volumes, this is a reconstruction of the tables in [29].]
- [41] Denis Roegel. A guide to Edward Sang’s tables and to their reconstructions. Technical report, LORIA, Nancy, 2020.
- [42] Denis Roegel. Edward Sang’s computation of sines. Technical report, LORIA, Nancy, 2020.
- [43] Denis Roegel. Edward Sang’s computation of the logarithms of integers. Technical report, LORIA, Nancy, 2020.
- [44] Denis Roegel. Edward Sang’s steps for the construction of the logarithms of the primes (K1-K3). Technical report, LORIA, Nancy, 2020.
- [45] Denis Roegel. A reconstruction of Edward Sang’s table of logarithms of the first 10000 primes (K4). Technical report, LORIA, Nancy, 2020.
- [46] Denis Roegel. A reconstruction of Edward Sang’s table of logarithms of the first myriad of integers (K5). Technical report, LORIA, Nancy, 2020.
- [47] Denis Roegel. A reconstruction of Edward Sang’s table of logarithms of the second myriad of integers (K6). Technical report, LORIA, Nancy, 2020.
- [48] Denis Roegel. A reconstruction of Edward Sang’s auxiliary table for logarithms of almost unitary values (K39,1884). Technical report, LORIA, Nancy, 2020.
- [49] Denis Roegel. A reconstruction of Edward Sang’s canon of sines (K40/1,1876). Technical report, LORIA, Nancy, 2020.
- [50] Denis Roegel. A reconstruction of Edward Sang’s canon of sines (K40/2,1877). Technical report, LORIA, Nancy, 2020.

- [51] Denis Roegel. A reconstruction of Edward Sang’s canon of sines (K41-K42,1881). Technical report, LORIA, Nancy, 2020.
- [52] Denis Roegel. A reconstruction of Edward Sang’s table of logarithmic sines and tangents (K43,1888). Technical report, LORIA, Nancy, 2020.
- [53] Denis Roegel. A reconstruction of Edward Sang’s table of sines in degrees (K44,1879). Technical report, LORIA, Nancy, 2020.
- [54] Denis Roegel. A reconstruction of Edward Sang’s table of circular segments (K45,1879). Technical report, LORIA, Nancy, 2020.
- [55] Denis Roegel. A reconstruction of Edward Sang’s table of mean anomalies: volume A (K46,1880). Technical report, LORIA, Nancy, 2020.
- [56] Denis Roegel. A reconstruction of Edward Sang’s table of mean anomalies: volume B (K47,1880). Technical report, LORIA, Nancy, 2020.
- [57] Ralph Allen Sampson. Logarithmic, trigonometrical, and astronomical tables: forty-seven quarto volumes in manuscript (1848 to 1890). By Edward Sang, LL.D. In Knott [26], pages 236–237.
- [58] Edward Sang. *Solution of algebraic equations of all orders, whether involving one or more unknown quantities*. Edinburgh: William Tait, 1829.
- [59] Edward Sang. Short verbal notice of a simple and direct method of computing the logarithm of a number. *Proceedings of the Royal Society of Edinburgh*, 2:451, 1857. [This is a brief account (four lines) of a method using continued fractions to solve the exponential equation.]
- [60] Edward Sang. *Five place logarithms*. Edinburgh, 1859. [not seen]
- [61] Edward Sang. *A new table of seven-place logarithms of all numbers from 20 000 to 200 000*. London: Charles and Edwin Layton, 1871. [Reconstruction by D. Roegel, 2010 [37].]
- [62] Edward Sang. Account of the new table of logarithms to 200000. *Transactions of the Royal Society of Edinburgh*, 26:521–528, 1872.
- [63] Edward Sang. On mechanical aids to calculation. *Journal of the Institute of Actuaries and Assurance Magazine*, 16:253–265, 1872. [The article was published in the July 1871 issue, but the volume is dated 1872.]
- [64] Edward Sang. Specimen pages of a table of the logarithms of all numbers up to one million...: shortened to nine figures from original calculations to fifteen places of decimals, 1872. [These specimen pages were reprinted in 1874 in a booklet which contained also a reprint of Govi’s report [21], a reprint of Sang’s article on Vlacq’s errors [65], and several other letters by eminent scientists supporting the publication of Sang’s table. The specimen pages were used to construct [36].]

- [65] Edward Sang. On last-place errors in Vlacq's table of logarithms. *Proceedings of the Royal Society of Edinburgh*, 8:371–376, 1875. [First printed in the 1874 edition of [64].]
- [66] Edward Sang. Remarks on the great logarithmic and trigonometrical tables computed by the Bureau du Cadastre under the direction of M. Prony. *Proceedings of the Royal Society of Edinburgh, Session 1874–1875*, 8:421–436, 1875. [This article reproduces [2].]
- [67] Edward Sang. Reply to M. Lefort's Observations (with a Postscript by M. Lefort). *Proceedings of the Royal Society of Edinburgh, Session 1874–1875*, 8:581–587, 1875. [This is a reply to [28].]
- [68] Edward Sang. On the construction of the canon of sines, for the decimal division of the quadrant. *Proceedings of the Royal Society of Edinburgh*, 9:343–349, 1878.
- [69] Edward Sang. On the precautions to be taken in recording and using the records of original computations. *Proceedings of the Royal Society of Edinburgh*, 9:349–352, 1878.
- [70] Edward Sang. Description of new astronomical tables for the computation of anomalies. *Proceedings of the Royal Society of Edinburgh*, 10(107):726–727, 1880.
- [71] Edward Sang. On the construction of the canon of logarithmic sines. *Proceedings of the Royal Society of Edinburgh*, 12:601–619, 1884.
- [72] Edward Sang. On the need for decimal subdivisions in astronomy and navigation, and on tables requisite therefor. *Proceedings of the Royal Society of Edinburgh*, 12:533–544, 1884.
- [73] Edward Sang. Notice of fundamental tables in trigonometry and astronomy, arranged according to the decimal division of the quadrant. *Proceedings of the Royal Society of Edinburgh*, 16:249–256, 1889.
- [74] Edward Sang. List of trigonometrical and astronomical calculations, in manuscript, 1890. [Dated July 1890. National Library of Scotland: Acc10780/10. Reprinted in [4].]
- [75] Edward Sang. On last-place errors in Vlacq. *Nature*, 42(1094):593, 1890.
- [76] Robert Shortrede. *Logarithmic tables, to seven places of decimals, containing logarithms to numbers from 1 to 120,000, numbers to logarithms from .0 to 1.00000, logarithmic sines and tangents to every second of the circle, with arguments in space and time, and new astronomical and geodesical tables.* Edinburgh: Adam and Charles Black, 1844.
- [77] Robert Shortrede. *Logarithmic tables, containing logarithms to numbers from 1 to 120,000, numbers to logarithms from .0 to 1.00000, to seven places of decimals; etc.* Edinburgh: Adam and Charles Black, 1849.
- [78] James Francis Tennant. Note on logarithmic tables. *Monthly Notices of the Royal Astronomical Society*, 33:563–565, 1873.

- [79] Alexander John Thompson. *Logarithmetica Britannica, being a standard table of logarithms to twenty decimal places of the numbers 10,000 to 100,000*. Cambridge: University press, 1952. [2 volumes, unpublished reconstruction by D. Roegel in 2010 [38].]
- [80] Shane F. Whelan. Edward Sang: actuary of the Millennium. *Newsletter of the Society of Actuaries in Ireland*, November 1999. [A slightly edited version was published in *The Actuary*, April 2000, page 27.]