

SCORE TRANSLITERATION: SB TABLET VII

TABLET VII

<i>Siglum</i>	<i>Museum number</i>	<i>Distribution of lines by column</i>	<i>Plate in George Bab. Gilg. Epic</i>
NINEVEH			
E ₁	K 2589		92–3
E ₂	K 9196		93
E ₃	K 11659		92
E ₄	K 20013		93
	iii 100–16 (E ₁), 126–40 (E ₃)	iv 169–78 (E ₂), 180–202 (E ₁ (+) ₄)	
		v 220–6 (E ₂)	
L ₁	K 3389		94–5
L ₂	K 3588		94–5
L ₃	79-7-8, 320		95
L ₄	79-7-8, 335		95
	i 27–50 (L ₂)	iv 152–176 (L ₁ (+) ₃), 182–95 (L ₄)	
	ii –	v 205–17 (L ₃)	
	iii 129–50 (L ₁)	vi 252–67 (L ₂)	
Z ₁	K 8590		97
Z ₂	K 19325		97
Z ₃	Rm II 399		96
GG	Sm 2132		96
	i 56–68	vi? 249–61	
SULTANTEPE			
f	S.U. 51/129A		98–9
	43–77	78–99, 103–18	
BABYLON			
g ₁	BM 34873		77
g ₂	BM 35245		77
g ₃	BM 46002		77
	ii 91–105 (g ₃)	iv 165–73 (g ₂), 196–206 (g ₁)	
	iii 109–23 (g ₁), 151–60 (g ₃)		

Score transliteration

VII 1 A ₁	[i]b-r[i]	-l]i-ku DINGIR.MEŠ GAL.MEŠ
O ₁	ib-ri áš-šú me-na-ma-a im-t[al-]
Q ₁	[-š]u 'mi-in ¹ -na-ma im-tal-li-ku	DINGIR.MEŠ GAL.MEŠ
a ₁	ib-ri áš-šú me-na-ma-a im-tal-li-ku	DINGIR.MEŠ GAL.MEŠ

On present evidence a sequence of 101 lines is obtained between the end of col. i and the start of col. iv on MS L. We can therefore assume that columns of L were each about 50 lines long. Thus, at the bottom of col. i, L₂ i 1'-24' will be ll. 27-50, and accordingly the text resumes after a gap of 25 lines:

27	L ₂	i 1'	traces (Haupt: [á]š-řšú ki-i ^l x[. . .)	L ₂
28	L ₂	i 2'	dēn-ki-dū p[a-a-šú ūpuš-ma iqabbi]	
29	L ₂	i 3'	MU-ra [a-na ^d GIŠ-gím-maš]	
30	L ₂	i 4'	al-ka i[b-ri]]
31	L ₂	i 5'	i-na NE-[]
32	L ₂	i 6'	gišIG []
33	L ₂	i 7'	áš-šú x[]
34	L ₂	i 8'	[]
35	L ₂	i 9'	x[]
36	L ₂	i 10'	ina x[]-řbu ^l []	
37	L ₂	i 11'	dēn-k[i-dù x x x] ūit ^l -ta-ši [IGI.MIN-šú]	
38	L ₂	i 12'	it-ti gišIG [i]-ta-[m]a-a ki-ři ^l [x (x)]	
39	L ₂	i 13'	gišIG ḥal-řbi ^l [in]a la ḥa-[x x x]	
40	L ₂	i 14'	ba-šat uz-ni šá la i-ba-áš-šu-[ú x x x]	
41	L ₂	i 15'	a-na 20 DANNA as-su-qa i-ša-k[i x x x]	
42	L ₂	i 16'	a-di gišEREN ši-ḥa a-mu-r[u x x x]	
43	L ₂	i 17'	ul i-šú a-ḥa-a iš-ṣu-ki [x x x x]	
	f	1'	[] x [x]	
44	L ₂	i 18'	6 NINDA mi-lu-ki 2 NINDA ru-pu-uš-ki 1 [KÙŠ ú-bu-ki]	
	f	2'	[] -b]u-[ki]	
45	L ₂	i 19'	šu-ku-ki sa-ḥir-ki u šá-gam-ma-ki [šá 1-en-ma]	
	f	3'	[] š]á ūiš ^l -tén-m[a]	
46	L ₂	i 20'	DÙ-uš-ki áš-šá-ak-ki ina NIBRU ^{ki} i-l[a-]	
	f	4'	[] ūe ^l -la-řniš ar-ti-te ^{?l} -{U}-k[a]	
47	L ₂	i 21'	lu-u i-de gišIG ki-i an-nu-řú ^l []	
	f	5a'	[] G ūki-i ^l an-nu-u [gi-mil-k]i? ū:	
48	L ₂	i 22'	ù an-nu-ú du-muq-[]	
	f	5b'	KIMIN ūdu ^l -[mu]q-k[i]	
49	L ₂	i 23'	lu-ú áš-ši pa-a-šú lu-ú a[k-]	
	f	6a'	[lu á]š-š[i] lu ak-KU-sa k[a-a-ši :]	

50	L ₂	i 24'	a-ma lu-ú ú-šar-ki-b[a]
	f	6b'	[] lu 'ú-šar-ki ^l -ba [a-n]a é.babb[ar.ra]
51	f	7a'	[ana] 'é!.babbar.ra! É dšá-maš lu ú-š[á- :]
52	f	7b'	[ina] 'é!.babbar.ra gišEREN 'lu-ú az ^l -q[up]
53	f	8a'	[ina] KA-šú 'lu-u uš ^l -zi-za an-za ^l -[a :]
54	f	8b'	[]x x né-re-bi-ki 'lu ^l -[(u) x x]
55	f	9'	[l]u-u am-x[x (x)]x x[x] šá URU [] dšá-[maš]
56	GG	i 1'	'ù ^l []
	f	10'	ù ina 'UNUG ^{ki} x x i ^l -ki x[] x[(x)]
57	GG	i 2a'	áš-šú []
	f	11a'	[áš]-'šú dšá ^l -maš iš-[m]u-u qa-ba-a- ^l a :
58	GG	i 2b'	(in one line with 57) []
	f	11b'	ina pi/UD-x[]x-ri gišTUKUL ^l it-[tan-n]a
59	GG	i 3'	e-nin-n[a]
	f	12a'	e-nin-na gišIG ana-ku ^l e-pu-uš-ki ana-ku áš-ša[k-ki :]
60	GG	i 4'	a-na-k[u]
	f	12b'	[] ana-k]u a-na-as-sah-ki
61	GG	i 5'	lu-u LUG[AL]
	f	13a'	lu-u LUGAL šá e-la-a EGIR-iá li-<ze>-er-ki :
62	GG	i 6'	lu-u DINGIR x[]
	f	13b'	lu-u DINGIR x[] x [(x)]-šá li-ir-te-ki-m[a]
63	GG	i 7'	šu-mi l[i-]
	f	14a'	šu-mi li-na-ak-ki-ir-ma šum-šú liš-kun :
64	GG	i 8'	it-ta-sah []
	f	14b'	it-t[a-]x- ^l ma [?] id-d[i]
65	GG	i 9'	a-ma-ti-šú iš-[]
	f	15'	a-ma-ti-šú iš-te-nem-ma-a ha-an-tiš har-piš i[l-la-ka di-ma-a]-šú
66	GG	i 10'	dGIŠ-gím-maš a-m[a-]
	f	16a'	dGIŠ-gím ^l -maš a-ma-ti šá d ^l en-ki-dù ib-ri-šú iš-te-ne[m-ma-a :]
67	GG		[(in one line with 66)]
	f	16b'	[ha-an-tiš har-piš il-la]-ka di-ma-a-[šú]

68	GG	i 11'	^{r̄d̄} GIŠ-gím-maš KA-[]
	f	17a'	^{r̄d̄} G[IŠ-gí]m-maš KA-šú DÙ-uš-ma DUG ₄ .GA MU-ra ana ^d en-ki-d[ù :]
69	Z ₃	1'	[]x x x[]
	f	17b'	[]x šu-pu-u
70	Z ₃	2'	[]-ú šá-na-[]
	f	18'	[šá G]EŠTU.MIN? tè-mu ra-šu-ú šá-na-ti-ma []x x[x]
71	Z ₃	3'	[]-b]a [?] -ka šá-na- ^r ti ¹ [x (x) x]
	f	19'	[am-m]i-ni ib-ri id-bu-ub lìb-ba-[]
72	Z ₃	4'	[]-ma pi-rit-tum m[a-]
	f	20a'	[šu-ut-tum š]u-qu-rat-ma pi-rit-tum ma-'-da-at [:]
73	Z ₃	5'	[] 'ḥa ¹ -ma-a ki-ma zu-u[b-bi]
	f	20b'	-m]a 'zu-um ¹ -[bi]
74	Z ₃	6'	[]-d]u šu-ut-tu aq-[rat]
	f	21a'	[pul-ḥu? m]a-'-du šu-ut-tum aq-rat :
75	Z ₃	7'	[] i-zi-bu na-sa-[sa]
	f	21b'	ana ba[l-ṭ]i [] n]a- ^r sa ¹ -sa
76	Z ₃	8'	[] ba]l-ṭi ni-is-sa-tum i-[]
	f	22'	[x x-t]um ana bal-ṭi ni-is-sa-ta [] ^r i ¹ -zib
77	Z ₃	9'	[]-m]a lu-sap-pa-a DINGIR.MEŠ []
	f	23'	[lu-sal-l]a-ma lu-sap-pa-a DINGIR.[MEŠ] 'GAL ¹ .MEŠ
78	Z ₃	10'	[]-a i-lu-ka lu-u[š-]
	f	24a'	[x x l]u-uš-te-'-a 'i-lu-ka ¹ lu-us-ḥi[r :]
79	Z ₃	11'	[]x a-bi DINGIR.MEŠ x[x x]
	f	24b'	[an]a [?] x x[]
80	Z ₃	12'	[] in]a IGI-ka []
	f	25a'	[x]x ^d en-líl ma-li- ^r ku GAL ¹ ? ina IGI-ka 'KA×X ¹ -[iá? :]
81	Z ₃	13'	[]x []
	f	25b'	[l]u [?] -u ut-[]
82	f	26a'	[KÙ.S]IG ₁₇ la mi-na ša-lam- ^r ka ¹ lu-pu-uš :
83	f	26b'	[]x x x []

			f
84	f	27'	[ib-ri KÙ].BABBAR la ta-nam-din KÙ.SIG ₁₇ l[a t]a-x x x la [ta-]
85	f	28'	[šá den-l] íl? iq-bu-u ul ki-i šá 'DINGIR'.MEŠ šá x []
86	f	29'	[šá i]q-bu-u ul i-tur ul i[p-šiṭ]
87	f	30a'	[šá] ul!-ŠI-ed-du-u ul i-tur ul ip-šiṭ :
88	f	30b'	'ib-ri uṣ-ṣu ¹ -[]
89	f	31a'	'i ¹ -[na l]a NAM.MEŠ-ši-na ÙG.MEŠ il-'la ¹ -ka :
90	f	31b'	mim-mu-'ú ¹ še-'e-ri ¹ ina n[a-m]a-[ri]
91	f	32'	i[š-š]i re-ši-šu dēn-ki-dù a-na pa-an d'UTU ¹ i-na[m-bi]
	g ₃	ii 1'	[a-n]a 'IGI ¹ []
92	f	33'	'a ¹ -[na p]a-an šá-'ru-ri ¹ šá d'UTU ¹ il-la-'ka di-ma-a ¹ -[šu]
	g ₃	ii 2'	[-r]u šá d'UTU-ši il-la-ku di-'ma-a ¹ -[šu]
93	f	34'	[am-ḥ]u[r- á]š-šú aq-ra-'ti ¹ [na-p]iš-[t]i-[ia]
	g ₃	ii 3'	[am-ḥu]r-ka d'UTU áš-šú UD aq-ra-ti ZI-'tim ¹
94	f	35a'	[-l]a 'LÚ : ¹
	g ₃	ii 4'	[šu-ú?] ḥa-a-a-du ḥab-bi-lu a-me-lu
95	f	35b'	'šá ¹ la 'ú-šam-ṣa ¹ -[]
	g ₃	ii 5'	[šá la ú]-šam-ṣa-an-nu ma-la ib-ri-i
96	Z ₁	iii 1a	[]-šú :
	f	36a'	[(in one line with 97)]
	g ₃	ii 6'	[ṣa-a]-a-du a-a im-ṣa-a ma-la ib-ri-šú
97	Z ₁	iii 1b	né-mel-šu ḥul-liq i-di-šú muṭ-ṭu
	f	36b'	[]-liq? ¹ []
	g ₃	ii 7'	[né-me]l-'šu lu ¹ -ú ḥa-liq-ma i-da-a-šú muṭ-ṭu
98	Z ₁	iii 2	[zi-it]-ta-šu ina maḥ-ri-ka
	f	37'	[] ina []
	g ₃	ii 8'	[lu-ú ḥar-ṣa]-a[t H]A.LA-šú ina maḥ-ri-ka
99	Z ₁	iii 3	[] li-ṣi a-pa-ni-iš
	f	38'	[]-pa ¹ -[]
	g ₃	ii 9'	[a-ṣ]ar 'ir ¹ -ru-ub šu-ṣi a-pa-niš
100	E ₁	iii 1	[ul-tu ṣ]a-a-a-du [-l]a lib-bi-šú
	Z ₁	iii 4	[]-r]u ma-la lib-bi-šú
	g ₃	ii 10'	[]-a ¹ -du iz-zu-ru ma-'la ¹ ŠA-šú

101	E ₁	iii 2	[u ḥa-ri-m]-ti f̄šam-ḥ[at]	u]b-la
	Z ₁	iii 5	[-b]a-šá a-ra-ra ub-la	
	g ₃	ii 11'	[ša]m-ḥat l̄ib-ba-šú a-ra-á[r u]b-lu	
102	E ₁	iii 3	[al]-ki f̄šam-ḥat š[i- -ši]m-ki	
	Z ₁	iii 6	[]-tu lu-šim-ki	
	f	40a'	[(in one line with 103)]	
	g ₃	ii 12'	[ša]m-ḥat ši-ma-at lu-š[i]m-ka	
103	E ₁	iii 4	[ši]-mat la i-qat-tu-ú ana 'du ¹ -u[r da]-a-ár	
	Z ₁	iii 7	[d]u-'ur ¹ da-a-ár	
	f	40b'	[d]u-'ur ¹ d[a-]	
	g ₃	ii 13'	[-t]u-ú a-du-ru da-a-ri	
104	E ₁	iii 5	[lu-u]z-zur-ki iz-ra GAL-a	
	Z ₁	iii 8	[] GAL-a	
	Z ₂	1'	[]-zur ¹ -k[i]	
	f	41a'	[(in one line with 105)]	
	g ₃	ii 14'	[i]z-ri ra-ba-a	
105	E ₁	iii 6	[ù ḥa]ṭ-ṭiš ḥar-piš iz-ru-ṭú ¹ -a lit-ḥu-ki ka-a-ši	
	Z ₁	iii 9	[]-ki ka-a-ši	
	Z ₂	2'	[] ḥar-piš iz-r[u-]	
	f	41b'	[]-ṭhu-ki ka ¹ -[]	
	g ₃	ii 15'	[]-ṭú ¹ -a lit-ḥu-ka ¹ ka-/ [a-š]i	
106	E ₁	iii 7	[e t]e-pu-ši É la-le-ki	
	Z ₁	iii 10	[]-le-e-ki	
	Z ₂	3'	[e t]e-pu-ši []	
	f	42a'	[(in one line with 107)]	
107	E ₁	iii 8	[-r]am-mi-i x x x x šá ta-ḥu-ti-[k]i	
	Z ₁	iii 11	[-ḥ]u-ti-ki	
	Z ₂	4'	[la? t]a?-ram-mi-i x[]	
	f	42b'	[] x x [x t]i-[]	
108	E ₁	iii 9	[e tu-u]š-bi i[n a x (x)] šá KI.SIKI[L.ME]Š	
	Z ₁	iii 12	[] šá KI.SIKIL.MEŠ	
	Z ₂	5'	[e tu-u]š-bi []	
	f	43a'	[(in one line with 109)]	

109	E ₁	iii 10	[ṣu-bat-ki d]am-q[u qaq-qa-ru? l]i-ša[ḥ-ḥ]i
	Z ₁	iii 13	[] li-šaḥ-ḥi
	Z ₂	6'	[-k]i ḏam ^l -q[u]
	f	43b'	[]-ṛqa? ^l -[ru?] ḫi ^l -[]
	g ₁	iii 1'	[]-ḥ[i]
110	E ₁	iii 11	[lu-bar i-sin-na-ti-ki šak-ru ina tur-bu ² -i li-ba]l-lil
	Z ₁	iii 14	[]-bal-lil
	f	44'	[]-ṛi ^l li-[b]a[l-lil]
	g ₁	iii 2'	[]-ṛ ^l -ú ^l l[i-ba]l-ṛlil ^l
111	E ₁	iii 12	[]-n]a-te
	Z ₁ f		[(in one line with 112) :]
	g ₁	iii 3'	[] u ba-na-a-tú
112	E ₁	iii 13	[]-ri
	Z ₁	iii 15	[]x-nu šá pa-ḥa-ri
	f	45b'	[]x []x []x
	g ₁		[(in one line with 113) :]
113	E ₁	iii 14	[]-ṛi ^l
	Z ₁	iii 16	[]tar-ši-i
	f	46'	[]-i
	g ₁	iii 4'	[]x ri bu ki? mim-ma e tar-ši-i
114	E ₁	iii 15	[] 'E-ki ^l
	Z ₁	iii 17	[]i n-na-di ina E-ki
	f	47'	[]-ki
	g ₁	iii 5'	[-a]ṣ g̃iš ^r BANŠUR ^l šá-muḥ ÙG.MEŠ a-a in-na-di ina E-ka
115	E ₁	iii 16	[]-nu
	Z ₁ f		[(in one line with 116) :]
	g ₁	iii 6'	[]a-le-ma lu-ú dak-kan-nu
116	E ₁	iii 17	[]-k]i
	Z ₁	iii 18	[] KASKAL lu-u mu-šá-bu-ki
	f	48b'	[]-b]u-ki
	g ₁	iii 7'	[iš-pal-lu-ur-tu] šá KASKAL lu-ú mu-šá-bu-ka
117	Z ₁	iii 19	m]an-za-zu-ki
	f	49'	-z]u-ki
	g ₁	iii 8'	[ḥur-ba-tum lu-u m]a-ṣal-lu-ka GISSU BÀD lu-ú man-za-zu-ka

118	Z ₁	iii 20	[-i]p GÌR.MIN.MEŠ-ki
	f	50'	[] 'GÌR'.[MIN-ki]
	g ₁	iii 9'	[gišNIM u giš]'Ú'.GÍR li-qal-li-pu GÌR.MIN-ka
119	Z ₁	iii 21	[] let-ki
	g ₁	iii 10'	[šak-ru ù §]a-mu-ú li-im-ḥaṣ TE-ka
120	Z ₁	iii 22	[UG]U-ki lil-si
	g ₁	iii 11'	[lu]-'ú? be-let di-ni-ma e-li-ka li-is-su
121	Z ₁	iii 23	[] i-tin-nu
	g ₁	iii 12'	[] a'-a i-se-er i-tin-nu
122	Z ₁	iii 24	[q]a-du-ú
	g ₁	iii 13'	[]i-ir-bi-ṣi qa-du-'ú'
123	Z ₁	iii 25	[q]í-'re-e-tum'
	g ₁	iii 14'	[a-a iš-š]á-kin qí-'re-e-[tum]
124			[(/ MB Ur 34)]
125			[(/ MB Ur 35)]
126	E ₃	iii 1'	[x x x] e x[]
127	E ₃	iii 2'	[x lu-b]ar ta-kil-t[i]]
128	E ₃	iii 3'	x-KAL su-ni šah-[]
129	E ₃	iii 4'	šá su-un-šú šah-x[]
	L ₁	iii 1'	[]x [x]
130	E ₃	iii 5'	áš-šú ia-a-ši [KÙ tu-šam-ṭin-ni]
	L ₁	iii 2'	[]-in-'ni'
131	E ₃	iii 6'	u ia-a-a-ši KÙ [tu-šam-ṭin-ni]
	L ₁	iii 3'	[]-ni ina EDIN-ia
132	E ₃	iii 7'	dUTU iš-ma-a []
	L ₁	iii 4'	[] zi-ki]r pi-i-šú
133	E ₃	iii 8'	ul-tu ul-la-nu-um-ma t[uk-ku]
	L ₁	iii 5'	[] ul-t]u AN-e il-ta-na-sa-áš-šú
134	E ₃	iii 9'	am-me-ni d'en-ki-dù ha-rim-[]
	L ₁	iii 6'	[]-t]i fšam-ḥat ta-na-an-za-ár

135	E ₃	iii 10'	šá ú-šá-ki-lu-ka a[k-la]]
	L ₁	iii 7'	[NIN]DA.HÁ si-mat DINGIR-ú-ti	
136	E ₃	iii 11'	ku-ru-un-na iš-qú-k[a]
	L ₁	iii 8'	-q]u-ka si-mat LUGAL-ú-ti	
137	E ₃	iii 12'	ú-lab-bi-šu-ka lu-ub-šá []
	L ₁	iii 9'	-š]u-ka lu-ub-ší ra-ba-a	
138	E ₃	iii 13'	u dam-qu ^{dG} [IŠ-]
	L ₁	iii 10'	[^{dG} IŠ-gím-maš tap-pa-a ú-šar-šu-ka ka-a-šá	
139	E ₃	iii 14'	[e-n]in-na- ^r a ^l -[]
	L ₁	iii 11'	[-na-a-ma ^{dG} IŠ-gím-maš ib-ri ta-li-me-ka	
140	E ₃	iii 15'	[-a]l-[]
	L ₁	iii 12'	[uš-n]a-al-ka-a-ma ina ma-a-a-li GAL-i	
141	L ₁	iii 13'	[i-n]a ma-a-a-al tak-ni-i uš-na-al-ka-ma	
142	L ₁	iii 14'	[ú-še]š-šeb-ka šub-ta né-eḥ-ta šu-bat šu-me-li	
143	L ₁	iii 15'	[ma-al-k]a šá qaq-qa-ri ú-na-áš-šá-qu ḠR.MIN-ka	
144	L ₁	iii 16'	[ú-šab-k]ak-ka ÙG.MEŠ šá UNUG ^{ki} ú-šad-ma-ma-ak-ka	
145	L ₁	iii 17'	[šam-ḥa-ti] ÙG.MEŠ ú-ma-al-lak-ka dul ₆ -la	
146	L ₁	iii 18'	[ù šu]- ^r ú ar-ki-ka ú-šá-áš-šá-a ma-la-a pa-gar- ^r šú ¹	
147	L ₁	iii 19'	[il-tab-bi-i]š maš-ki lab-bi-im-ma i-rap-pu-ud E[DIN]	
				L ₁
148	L ₁	iii 20'	[iš-me-ma ^d e]n-ki-dù a-mat ^d UTU qu-ra-[di]	
149	L ₁	iii 21'	[a]g-ga lìb-ba-šú i-nu-uḥ-[ma]	
150	L ₁	iii 22'	[e]z-za [lìb-ba-šú] 'i-nu ¹ -[uḥ]	
151	L ₁	[iii 23']	[al-ki fšam-ḥat ši-ma-ta lu-šim-ki]	
	g ₃	iii 1'	a[l-]]
152	L ₁	iv 1	[šá iz-zu]-ru-ki li- ^r tur lik ^l -r[u-ub-ki]	
	g ₃	iii 2'	p[i-ia]]
153	L ₁	iv 2	[šak-ka-nak-k]i ù NUN.MEŠ li-ir- ^r a-mu ^l -k[i]	
	g ₃	iii 3'	r[u-bu-ú]]
154	L ₁	iv 3	[šá 1 DANNA l]im-ḥaṣ šá-par-šú	
	g ₃	iii 4'	š[á]]
155	L ₁	iv 4	[šá 2 DANNA l]i-na-as-si-sa qim-mat-su	
	g ₃	iii 5'	š[á]]

156	L ₁	iv 5	[a-a ik-lak-k]i re-du-ú mi-sír-ra-šú líp-ṭur-ki
	g ₃	iii 6'	'a ¹ -[]
157	L ₁	iv 6	[lid-din-ki n] ^a ₄ ZÚ ^{na} ₄ ZA.GÌN u KÙ.SIG ₁₇
	g ₃	iii 7'	li[d-]
158	L ₁	iv 7	[-t]u [tu ¹]-tur-ru-ú lu-u nid-din-ki
	g ₃	iii 8'	in-[ṣa-ab-tu]
159	L ₁	iv 8	['ku ¹ -nu-nu-šú iš-pik-ki-šú šap-ku
	g ₃	iii 9'	ana GURU[Š šá kun-nu?]
160	L ₁	iv 9	[le-'-a]t DINGIR.MEŠ lu-še-rib-ki ka-a-ši
	g ₃	iii 10'	d _i [š-tar]
161	L ₁	iv 10	[áš-šu-mi-ki li]-in-né-zib AMA 7 ḥi-ir-tum
162	L ₁	iv 11	[šá den-ki-d]ù mar-ṣa-tu ka-ras-su
163	L ₁	iv 12	[-ba-a]l it-ta-lu e-da-nu-uš-šú
	L ₃	iv 1'	'uš ¹ -[ta-ab-]
164	L ₁	iv 13	[mi]m-mu-ú kab-ta-ti-šú ana ib-ri-šú
	L ₃	iv 2'	i-da[b-bu-ub-ma]
165	L ₁	iv 14	[š]u-na-ta aṭ-ṭul mu-ši-ti-ia
	L ₃	iv 3'	mim-m[u-ú]
	g ₂	iv 1'	[]-' ^ú ib-ri [š]u-na-at a[t-]
166	L ₁	iv 15	[] AN-e qaq-qa-ru i-pul
	L ₃	iv 4'	il-[]
	g ₂	iv 2'	[i]l-' ^{su} ú AN-e qaq-qa-ri ' ⁱ [-]
167	L ₁	iv 16	[-n]u az-za-zi a-na-ku
	L ₃	iv 5'	ina bi-[]
	g ₂	iv 3'	[i]na bi-ri-šu-nu az-za-zu 'a ¹ -[]
168	L ₁	iv 17	[]-' ^{lu} uk-ku-lu pa-nu-šú
	L ₃	iv 6'	šá 1-e[n]
	g ₂	iv 4'	[š]á 1-en eṭ-lu uk-ku-ul pa-n[i-]
169	E ₂	iv 1'	a-[]
	L ₁	iv 18	[]-i pa-nu-šú maš-lu
	L ₃	iv 7'	a-na š[á]
	g ₂	iv 5'	[a]na šá an-ze-e pa-nu-šu maš-[]

170	E ₂	iv 2'	rit-t[i]]
	L ₁	iv 19	[rit-ti ne-ši rit-t]a-šú šu-pur a-re-e šu-pur-a-šú	
	L ₃	iv 8'	rit-t[i]]
	g ₂	iv 6'-7'	'rit ^l -ti UR.MAH rit-ta-a-[šu] / [šu-pu]r a-re-e šu-pur-ra-[šu]	
171	E ₂	iv 3'	iş-bat qí-ma-ti-i[a]]
	L ₁	iv 20	[] 'ú ^l -dan-ni-na-an-ni ia-a-ši	
	L ₃	iv 9'	iş-ba[t]]
	g ₂	iv 8'	[qi]m-'mat-ti ^l -iá {DIŠ} ú-dan-ni-na-[]	
172	E ₂	iv 4'	am-has-su-ma GIM k[ep-]
	L ₁	iv 21	[-p]e-e i-šah-ḥi-it	
	L ₃	iv 10'	am-ḥ[as-]
	g ₂	iv 9'	[GI]M/ki-m]a kep-pe-e i-[]	
173	E ₂	iv 5'	im-ḥaş-an-ni-ma ki-ma []	
	L ₁	iv 22	[] 'a ^l -mu uṭ-ṭeb-ba-an-ni	
	L ₃	iv 11'	im-[]	
	g ₂	iv 10'	[-m]a 'a ^l -mu []	
174	E ₂	iv 6'	ki-ma ri-i-mi dan-[ni]]
	L ₁	iv 23	[ir-ḥ]i-iş UGU-i[a]	
175	E ₂	iv 7'	im-tam il-ta-[]	
	L ₁	iv 24	[]x pag-ri-i[a]	
176	E ₂	iv 8'	šu-zib-an-ni ib-r[i]]
	L ₁	iv 25	[]x [x]	
177	E ₂	iv 9'	tap-lah-šu-m[a]]
178	E ₂	iv 10'	at-ta ta[l-]]

short gap, if at all

180	E ₁	iv 1'	[]]x [x x]
181	E ₁	iv 2'	[]]x i-[x x]
182	E ₁	iv 3'	[]	u]t-ter-ra-'an-ni ^l
	L ₄	iv 1'	[x x x] x[]	
	Z ₁	iv 1'	[GI]M 'su-um ^l -[me ia]-'a ^l -ši ut-ter-ra-an-[ni]	
183	E ₁	iv 4'	[iş-ṣu]-ri i-di-ia	
	L ₄	iv 2'	[ik-s]i-ma []	
	Z ₁	iv 2'	[-m]a GIM MUŠEN i-di-i[a]	

184	E ₁	iv 5'	[] e-ti mu-šab d ⁱ ir-kal-la
	L ₄	iv 3'-4'	[-t]an-ni [] / [a-na] É e[k-]
	Z ₁	iv 3'	[š]ab-tan-ni i-red-dan-ni a-na É ek-le-ti šu-bat d ⁱ ir-kal-l[a]
185	E ₁	iv 6'	-š]ú la a-šu-ú
	E ₄	iv 1'	[] 'É' []
	L ₄	iv 5'	[a-na] É š[á]
	Z ₁	iv 4'	'a ^l -na É šá e-ri-bu-šu la a-šu-ú
186	E ₁	iv 7'	-t]a-šú la ta-a-a-rat
	E ₄	iv 2'	'a-na ^l KASKAL šá 'a ^l -[]
	L ₄	iv 6'	[a-n]a KASKAL š[á]
	Z ₁	iv 5'	'a ^l -na KASKAL šá a-lak-ta-šá la ta-a-a-rat
187	E ₁	iv 8'	-š]ú zu-um-mu-ú nu-ú-ra
	E ₄	iv 3'	a-na É šá 'a ^l -[]
	L ₄	iv 7'	a-na É š[á]
	Z ₁	iv 6'	'a ^l -na É šá a-ši-bu-šu zu-um-mu-ú nu-ú-ra
188	E ₁	iv 9'	-u]s-si-na-ma a-kal-ši-na ti-it-ṭu
	E ₄	iv 4'	'a ^l -šar ep-ru b[u-]
	L ₄	iv 8'	a-šar ep-r[i]
	Z ₁	iv 7'	[a-š]ar ep-ru bu-bu-us-si-na-ma a-kal-ši-na ti-it-ṭi
189	E ₁	iv 10'	[] šu-bat kap-pi
	E ₄	iv 5'	[l]ab-šá-ma []
	L ₄	iv 9'	lab-šá-ma G[IM]
	Z ₁	iv 8'	[la]b-šá-ma [G]IM! MUŠEN šu-bat kap-pi
190	E ₁	iv 11'	-m]a-ra ina e-ṭu-ti áš-ba
	E ₄	iv 6'	[u n]u-' ^ú l-[]
	L ₄	iv 10'	ù nu-r[a]
	Z ₁	iv 9'	'ù ^l nu-' ^ú l-[r]a la im-ma-ra-ma ina e-ṭu-ti áš-ba
191	EZ	om.	
	L ₄	iv 11'	UGU gišI[G u gišSAG.KUL šá-bu-uḥ ep-ru]
192	EZ	om.	
	L ₄	iv 12'	UGU 'É' []
193	E ₁	iv 12'	[] šá e-ru-bu a-na-ku
	L ₄	iv 13'	a-na 'É' []
	Z ₁	iv 10'	[a-na] 'É' [ep-r]i šá e-ru-bu a-na-ku

194	E ₁	iv 13'	[-m]a ku-um-mu-su a-gu-ú
	L ₄	iv 14'	ap-pa[l-sa-am-ma]
	Z ₁	iv 11'	[-m]a ku-um-mu-su a-gu-ú
195	E ₁	iv 14'	[] šu-ut a-ge-e šá ul-tu u ₄ -me pa-na i-be-lu ma-a-tú
	L ₄	iv 15'	áš-b[u LUGAL.MEŠ] / š[á]
	Z ₁	iv 12'	[š]u-ut a-ge-e šá ul-tu u ₄ -me pa-ni i-be-lu KUR
196	E ₁	iv 15'	[ina giš] 'BANŠUR? d ^l a-nim u d ^{en} -líl iš-tak-ka-nu šu-mé-e ši-i-ri!
	Z ₁	iv 13'	[d] ^l a-nim u d ^{en} -líl iš-tak-ka-nu šu-me-e še-e-ri
	g ₁	iv 1'	[r] ^l a-nim u d ^{en} ^l -líl 'il ^l -tak-ka-nu šu-mì-ri []
197	E ₁	iv 16'	'e ^l -pa-a iš-tak-ka-nu ka-ṣu-ti it-taq-qu-u A.MEŠ na-da-a-ti
	Z ₁	iv 14'	[] iš-tak-ka-nu ka-ṣa-a-ti iš-taq-qu-'u A ^l .MEŠ na-da-a-te
	g ₁	iv 2'	[]x iš-tak-ka-nu ka-ṣa-a-tú it-ta-na-qu-ú /A.MEŠ na-da-a-tú
198	E ₁	iv 17'	'a ^l -na [É] ep-ri šá e-ru-bu a-na-ku
	Z ₁	iv 15'	[] ep-ri šá e-ru-'bu ^l a-na-ku
	g ₁	iv 3'	[e]p-ri šá er-ru-bu ana-ku
199	E ₁	iv 18'	[á]š-bu e-nu u la-ga-ru
	Z ₁	iv 16'	[áš-b]u e-nu u la-'ga ^l -ru
	g ₁	iv 4'	[-n]u u la ma-ga-ri
200	E ₁	iv 19'	[áš]-bu i-šip-pu u lú-mah-ḥu
	Z ₁	iv 17'	[áš-b]u i-šip-pu ù lú-mah-ḥu
	g ₁	iv 5'	[-š]ip-pu u lu-mah-ḥu
201	E ₁	iv 20'	[áš-b]u GUDU ₄ .ABZU.MEŠ šá DINGIR.MEŠ GAL.MEŠ
	Z ₁	iv 18'	[áš-b]u GUDU ₄ .ABZU.MEŠ šá DINGIR.MEŠ GAL.MEŠ
	g ₁	iv 6'	[GU]DU ₄ .{U}.ABZU.MEŠ šá DINGIR.MEŠ GAL.MEŠ
202	E ₁	iv 21'	[a]-šib e-ta-na a-[š]ib d ^š ákkan
	Z ₁	iv 19'	[] r ^d l e-ta-na a-šib d ^š ákkan
	g ₁	iv 7'	[-t]a-an-ni a-šib d ^š ákkan
203	Z ₁	iv 20'	[áš-bat š]ar-rat KI-tum d ^{ere} š-ki-gal
	g ₁	iv 8'	[K]I-tim d ^{ere} š-ki-gal
204	Z ₁	iv 21'	[dbe-let-E]DIN tup!(UM)-šar-ra-at KI-tim ma-ḥar-šá kám-sa-at
	g ₁	iv 9'	[-ša]r-rat KI-tím ma-ḥar-šú kam-sa-at

205	L ₃	v 1'	[] I[GI-šá]
	Z ₁	iv 22'	[t̪up-pa n]a-šat-ma il-ta-na-as-si ina mah-ri-šá
	g ₁	iv 10'	i]l-ta-na-as-su ina [IGI-šá]
206	L ₃	v 2'	i]a-a-ši
	Z ₁	iv 23'	[iš-ši r]e-ši-šá {DIŠ} i-mu-ra-an-ni ia-a-ši
	g ₁	iv 11'] -[an-ni ia-a ¹ -[ši]
207	L ₃		[(in one line with 208) :]
	Z ₁	iv 24'	[man-num-m]a il-qa-a an-na-a [LÚ]
208	L ₃	v 3'	[] ub-la
209	L ₃	v 4'	uš-t]e-er-si
210	L ₃	v 5'	K]I.MAH
211	L ₃	v 6'].GUB.BA
212	L ₃	v 7'] -a-tim
213	L ₃	v 8']x-an-ni
214	L ₃	v 9'	dereš-k]i-gal
215	L ₃	v 10'] a-bu-bu
216	L ₃	v 11'] -at
217	L ₃	v 12']x

short gap

220	E ₂	v 1'	[] x x
221	E ₂	v 2'	a-t]a-mar SU-šú
222	E ₂	v 3'] -a-ti
223	E ₂	v 4']x-kit
224	E ₂	v 5']x-ta
225	E ₂	v 6']x-ta
226	E ₂	v 7'] -bi

After a further gap, the text resumes with col. vi. It is assumed that MS L begins col. vi at l. 252. GG vi 1' is at least the ninth line of the column.

249	GG	vi 1'	x[]
250	GG	vi 2'	x[] x[]
251	GG	vi 3'	šá [it-ti-ka at-tal-l]a-ku ka-lu [mar-ša ¹ -[a-ti]
252	L ₂	vi 1	ḥu-us-[sa-an-ni]
	GG	vi 4'	ḥu-[ib-r]i mim-mu-u at-tal-la-ku e []
253	L ₂	vi 2	ib-ri [i-m[ur]
	GG	vi 5'	i[b-ri i-ta-m]ar šu-ut-ta šá la x[x (x) x]

254	L ₂	vi 3	u ₄ -mu MÁŠ.GI ₆ []	
	GG	vi 6'	u ₄ -um MÁŠ.GI ₆ iṭ-ṭu-lu ga-mir []	
				L
255	L ₂	vi 4	na-di-ma ^d en-k[i-]	[]
	GG	vi 7'	na-di-ma ^d en-ki-dù 1-en u ₄ -um 'ma ^l -r[u-uṣ]	[]
256	L ₂	vi 5	šá ^d en-ki-dù []	
	GG	vi 8'	šá ^d en-ki-dù ina ma-a-a-li-šú []	
257	L ₂	vi 6	'šal ^l -šá u ₄ -ma ù []	
	GG	vi 9'	šal-šá u ₄ -ma u re-ba-a u ₄ -ma š[á]	[]
258	L ₂	vi 7-8	[h]a-an-šá 6-šá 'ù ¹ [se-ba-a] / sa-ma-na-a ti-š[á-a ù eš-ra-a]	
	GG	vi 10'	ḥa-an-šá šeš-šá u se-ba-a sa-ma-na-a []	
259	L ₂	vi 9	šá ^d en-ki-dù mur-ṣu []	
	GG	vi 11'	šá ^d en-ki-dù GIG x[]	
260	L ₂	vi 10	11-ú ù 12-ú []	
	GG	vi 12'	11 u 12 u ₄ - ^r mu ¹ []	
261	L ₂	vi 11	^d en-ki-dù ina ma-a-a-l[i]	[]
	GG	vi 13'	^r ^d en ^l -k[i-]	[]
262	L ₂	vi 12	il-si-ma ^d GIŠ-gím-maš x[]	
263	L ₂	vi 13	iz-zi-ra-an-ni ib-r[i]	[]
264	L ₂	vi 14	ki-i šá ina qé-reb MU[RUB ₄]	[]
265	L ₂	vi 15	a-dur MÈ-ma []	
266	L ₂	vi 16	ib-ri šá ina M[È]	[]
267	L ₂	vi 17	'a ^l -na-ku ina M[È ²]	[]

31 or 32 lines missing to end, including catch-line and colophon