

Exceptional Ancient Ships

ANCIENT MAXI - SHIPS

Length (m)	Width (m)	Nb levels	Nb oarsmen Per side	Nb of ships	Owner	Date of construction	Observations	Source (see Biblio)
70?	20?	3?	13	5	Demetrios Poliorcetes & Ptolemy II	301 BC	Demetrios' flagship, also used for marriage of his daughter Stratonice at Rhosos (Pieria Antioch)	[6] p121 [9] p159
70	20	3	15	1	Demetrios Poliorcetes of Macedonia	ca 288 BC	Captured by Ptolemy I, in 285 BC and destroyed.	[4] p41 [6] p280 [9] p161
70	20?	2	16	1	Demetrios Poliorcetes of Macedonia	288 BC	Demetrios' flagship against Lysimachus. Seen in Rome in 149 BC by Polybius.	[4] p40 [6] p280 [9] p162
110-120?	15-25	1	4 or 8	1	Lysimachos of Thrace	ca 280 BC	"Leontophoros": supposedly a double hull with 2 coupled "4" or "8", 1600 oarsmen (possibly 2 or 4x100 oars) + 1200 soldiers.	[4] p39 [6] p171 [9] p166
70-80?	16	3	18	1	Antigonos Gonatas of Macedonia	ca 258 BC	"Isthmia": Antigonos Gonatas' flagship against Ptolemy II. Ship "of Delos".	[4] p41 [6] p185 [9] p168
?	17.4	3	20	1	Ptolemy II of Alexandria	ca 260 BC	With largest number of oarsmen: 7 on the lower level, 7 on the middle level and 6 on the upper level	[3] p107 [6] p178 [9] p169
?	20?	3	30	2	Ptolemy II of Alexandria	246 BC	Largest seagoing galleys ever built. Double hull with 2 coupled "15"?	[3] p107 [6] p178 [9] p170
130	17.5	3?	40	1	Ptolemy IV of Alexandria	ca 220 BC	Double hull with 2 coupled "20"? 4000 oarsmen + 3250 soldiers & sailors. Mainly a deterrent?	[2] p289 [3] p108 [4] p40 [6] p180 [9] p172
62	20?	3?	20	1	Hieron II of Syracuse	ca 240 BC	"Syracusia" did only one trip from Syracuse to Alexandria. First cruise ship?! Payload 2000 t	[4] p98 [3] p185 [9] p102
130	45?	-	-	1	Ptolemy IV of Alexandria	ca 220 BC	"Thalamegos", floating royal palace. Probably never went out of her home port.	[2] p289
97.5	20	3?	30	1	Caligula	ca 40 AD	Used for transporting the Vatican obelisk. Payload: 1300 t.	[3] p189 [4] p46 [8] p104 [9] p102
71.3 & 73	20 & 24	2-3?	18	2	Caligula	ca 40 AD	"Nemi I" & "Nemi II", replicas of the "18" of Delos. Used for naval games on the Lake of Nemi.	[4] p43
55	>14	-	-	1	?	2 nd c. AD	"Isis", for transporting grain between Alexandria and Rome. Payload: 1 200 t (or 20 to 30 000 amphorae).	[3] p186

Exceptional Ancient Ships

OTHER ANCIENT SHIPS

Length (m)	Width (m)	Nb levels	Nb oarsmen Per side	Nb of ships	Owner	Date of construction	Observations	Source (see Biblio)
30	5	1	1	many	Greeks	ca 1100 BC	Pentecontoros (50 oarsmen)	Wikipedia
20	2,6	2	2	many	Greeks Phoenicians	ca 700 BC	Bireme (140 oarsmen)	[4] p63
35 to 40	4,8	3	3	many	Greeks Phoenicians	ca 500 BC	Famous Greek trireme of the Medic Wars (170 oarsmen + 30 sailors)	[4] p22 & 63
35	5	3	5	many	Romans Carthaginians	ca 400 BC	Famous quinquereme of the Punic Wars (270 oarsmen + 120 soldiers)	[4] p108 [2] p337
35 to 40	9 to 10	-	-	many	Romans	ca 0	Cargo « 10 000 amphorae » transporting wine and oil. Typical wreck at La Madrague de Giens	[3] p173

PM: OTHER GALLEYS

Length (m)	Width (m)	Nb levels	Nb oarsmen Per side	Nb of ships	Owner	Date of construction	Observations	Source
45	9	1	5	many	Maltese galley	ca 1450 AD	250 oarsmen + 350 soldiers & sailors	[10] p109...
23	3 to 4	1	1	many?	Viking	ca 320 AD	Nydam ship with 30 oarsmen	Wikipedia

Exceptional Ancient Ships

Length is overall, Width is excluding outriggers.

Number of levels: Nb of superimposed levels of oars/oarsmen (max of 3 levels) ([4] p38).

Number of oarsmen per side: Nb of oarsmen on all levels (max of 8 oarsmen per oar, [9] p100), e.g.:

- a trireme had 1 oarsman per oar and 3 levels of superimposed oars (slightly shifted) ([4] p32),
- a quinquereme had 2 oarsmen per oar on 2 upper levels and 1 oarsman on the lower level ([4] p32),
- a Maltese galley had 5 oarsmen per oar on one single level ([10]),
- Acc. to L. Casson, all ships with more than 16 oarsmen per side are double-hull ships ([3] p107), but M. Pitassi considers only the “30” and “40” and Leontophoros are,
- Acc. to W. Murray, the “20”, “30” et “40” are double-hull platforms designed for besieging port cities ([6] p178),
- Acc. to W. Murray, the Leontophoros is a double-hull ship with two coupled “8”, hence an erroneous name designating a “16” ([6] p178),

Amphora: a full amphora weighted 35 to 55 kg.

PM: dead-weight includes payload, passengers and consumables (water, food, etc.).


Biblio on Ancient Ships

1. ARNAUD, P., 2005, “Les routes de la navigation antique”, éd. Errance.
2. BASCH, L., 1987, “Le musée imaginaire de la marine antique”, Institut hellénique pour la préservation de la tradition nautique, Athènes.
3. CASSON, L., 1995, “Ships and seamanship in the ancient world”, Johns Hopkins University Press.
4. GUILLERM, A., 1995, “La marine dans l’antiquité”, Que sais-je ? N°2995, éd. Presses Universitaires de France.
5. MORRISON, J.S.; COATES J.F.; RANKOV, N.B., 2000, “The Athenian Trireme”, Cambridge University Press.
6. MURRAY, W. M., 2012, “The Age of Titans, the rise and fall of the great Hellenistic navies”, Oxford University Press.
7. RANKOV, B., 2012, “Trireme Olympias, the final report”, Oxbow Books.
8. REDDE, M., 2005, “Voyages sur la Méditerranée romaine”, Actes Sud/Errances.
9. PITASSI, M., 2023, “Hellenistic Naval Warfare and Warships 336-30 BC”, Pen & Sword Books.
10. PETIET, C., 1992, “Ces Messieurs de la religion; l’ordre de Malte au dix-huitième siècle ou le crépuscule d’une épopée”, France-Empire.

Exceptional Ancient Ships

The initial ancient references are the following:

- the “13” of Demetrios Poliorcetes and of Ptolemy II: Plutarch, Demetrios, 31 & 32; Athenaeus citing Callixenus, Philosophers' dinner, 5, 9.
- the Leontophoros of Lysimachos: described by Memnon, cited by Jacobus Palmerius (that is Jacques Le Paulmier, 1678).
- the “15” of Demetrios Poliorcetes: Plutarch, Demetrios, 20 & 43.
- the “16” of Demetrios Poliorcetes: Pliny, Nat. Hist., 16, 76; Diodorus, Hist., 20, 92; Plutarch, Demetrios, 20 & 43; Polybius, Hist., 36, 5; Titus Livius, Roman Hist., 45, 42.
- the “18” of Antigonus Gonatas, son of Demetrios Poliorcetes, offers his flagship to the temple of Apollo at Delos around 255 BC: Athenaeus, philosophers' dinner, 5, 12; Pausanias, Greece, 1, 29.
- the “20” and the “30” of Ptolemy II: Athenaeus citing Callixenus, Philosophers' dinner, 5, 9.
- the Syracusia of Hieron II of Syracuse offered to Ptolemy II: Athenaeus citing Moschion, Philosophers' dinner, 5, 10.
- the “40” of Ptolemy IV: Athenaeus, Philosophers' dinner, 5, 9; Plutarch, Demetrios, 43.
- the Thalamegos of Ptolemy IV: Athenaeus, Philosophers' dinner, 5, 9.
- the ship of Caligula for transporting the obelisk: Pliny, Nat. Hist., 15, 76 & 36, 14; Suetonius, Life of twelve Cesars, Claudius, 20; Ammianus Marcellinus, Histoire de Rome, 17, 4.
- the Nemi I & II of Caligula: no ancient reference, but two wrecks found by archaeologists in 1927-32 and unfortunately destroyed in 1944 by fire (photo of 1930 right).
- the Isis: Lucian of Samosata, The Ship, or the wishes.


Caligula's Nemi II ship on Lake Nemi (picture 1930).