

Ministério Seara Ágape
Ensino Bíblico Evangélico

<https://www.searaagape.com.br/apocalipse-imperadoresromanos7.html>

List of the Roman Emperors of the West

Julio-Claudian Dynasty

Caesar Augustus – 29 BC-14 AD

Tiberius – 14-37 DC

Caligula – 37-41

Claudius – 41-54

Nero – 54-68

Year of the four Emperors (68-69)

Galba, Otho, Vitellius and Vespasian (the founder of Flavian Dynasty)

Flavian Dynasty

Vespasian – 69-79

Titus – 79-81

Domitian – 81-96

Nerva-Antonine Dynasty

Nerva – 96-98

Trajan – 98-117

Hadrian – 117-138

Antoninus Pius – 138-161

Marcus Aurelius – 161-169

Lucius Verus – 161-180

Commodus – 180-192

Year of the five Emperors (193)

Pertinax, Didius Julianus, Pescennius Niger, Clodius Albinus and Septimius Severus (who started the Severan Dynasty)

Severan Dynasty

Septimius Severus – 193-211

Publius Septimus Geta – 209-211

Lucius Septimius Bassianus (Caracalla) – 198-211 in co-regency with the father; 211-217 as sole ruler

Marcus Opelius Macrinus – 217-218

Marcus Aurelius Antoninus (Elagabalus or Heliogabalus) – 218-222

Severus Alexander – 222-235

Crisis of the third century (235-284)

Gordian Dynasty

Maximinus Trax or Maximinus I – 235-238

Gordian I – 238

Gordian II – 238

Pupienus and Balbinus – 238

Gordian III – 238-244

Four Emperors:

Phillip the Arab – 244-249

Decius – 249-251

Trebonianus Gallus – 251-253

Aemilian – 253

Valerian Dynasty:

Valerian I – 253-260

Gallienus – 253-260 in co-regency with the father Valerian; 260-268 as sole ruler

Sequence of the decline of the Roman Empire (till 284 AD)

Claudius Gothicus – 268-270

Quintillus – 270

Aurelian – 270-275

Tacitus – 275-276

Florianus – 276

Probus – 276-282

Carus – 282-283

Numerian – 282-283 (in co-regency with the father Carus); July 283-November 284, along with Carinus

Carinus – 282-283 (in co-regency with the father Carus); 283-284 along with Numerian; 284-285 in competition with Diocletian

The Tetrarchy of Diocletian

Diocletian (285-305)

Maximian (285-305)

Constantius Chlorus (305–306)

Galerius (305-311)

Other emperors of the Tetrarchy

Flavius Severus – 305-307

Maxentius – 306-312

Maximinus Daia or Maximinus Daja or Maximinus II – 308-313

Licinius – 308-324

Constantinian Dynasty

Constantine – 306-337 (Constantinople) / (324-337 as sole emperor of East and West)

Constantine II (Hispania, Gaul and Britannia) – 337-340

Constans (or Constans I) with Italy, Illyria, Africa – 337-350

Constantius II – 337-361 (Asia, Egypt; as sole emperor – 350-361)

Julian – 360-363

Non-dynastic

Jovian – 363-364

Valentinian Dynasty

Valentinian I – 364-375 (Emperor of the West)
 Valens – 364-378 (Emperor of the East)
 Gratian – 375-383 (378-379 ruled over the Western and Eastern Empire)
 Valentinian II – 375-392 (Emperor of the West)

Teodosian Dynasty (The dynasty ruled in the East, except Honorius and Valentinian III that, although they were Byzantines, reigned in the West)

Theodosius I – 379-395
 Arcadius – 395-408
 Honorius – 393–423 (Emperor of the West)
 Theodosius II – 408-450
 Valentinian III – 423–455 (Emperor of the West)
 Pulcheria – 450-453
 Marcian – 450-457

The last emperors of the Western Roman Empire

Petronius Maximus – 455
 Avitus – July 455 - October 456
 Maiorianus or Majorian – 457-461
 Libius Severus – 461-465
 Anthemius – 467-472
 Flavius Olybrius – 472
 Glycerius – 473-474
 Julius Nepos – 474-480, even exiled from Rome after 475
 Romulus Augustus – 475-476

List of Byzantine emperors (Eastern Roman Empire)

Although the term '**Byzantine Empire**' can only be used in fact to the Roman Empire after 476 AD (the fall of the Western Roman Empire), some classifications have begun to use the name 'Byzantine Empire' since the time of Constantine the Great when he moved the capital of the empire to Constantinople (modern Istanbul), originally known as Byzantium (the foundation of Constantinople was in 330 AD). Initially the eastern part of the Roman Empire (often called the Eastern Roman Empire in context), survived the fragmentation and collapse of the Western Roman Empire in the fifth century and continued to thrive for over a thousand years until its fall to the expansion of Turkish Ottomans in 1453. The Byzantine Empire was known simply as the Roman Empire (in Greek: Basileia Rhōmaiōn; in Latin: Imperium Romanum) or Romania (in Greek: Rhōmanía) by its inhabitants and neighbors.

Constantinian Dynasty

Constantine – 324-337 (as sole emperor of East and West)
 Constantine II (Hispania, Gaul and Britannia) – 337-340
 Constans (or Constans I) with Italy, Illyria, Africa – 337-350
 Constantius II – 337-361 (Asia, Egypt; as sole emperor – 350-361)
 Julian – 360-363

Non-dynastic

Jovian – 363-364

Valentinian Dynasty

Valentinian I – 364-375 (Emperor of the West)
 Valens – 364-378 (Emperor of the East)
 Gratian – 375-383 (378-379 ruled over the Western and Eastern Empire)
 Valentinian II – 375-392 (Emperor of the West)

Teodosian Dynasty (The dynasty ruled in the East, except Honorius and Valentinian III that, although they were Byzantines, reigned in the West)

Theodosius I – 379-395
 Arcadius – 395-408
 Honorius – 393–423 (Emperor of the West)
 Theodosius II – 408-450
 Valentinian III – 423–455 (Emperor of the West)
 Pulcheria – 450-453
 Marcian – 450-457

Leonid Dynasty

Leo I, the Thracian – 457-474
 Leo II – 474
 Zeno I – 474-475
 Basiliscus – 475-476
 Zeno I – 476-491
 Anastasius I Dicorus – 491-518

Justinian Dynasty

Justin I – 518-527
 Justinian the Great I – 527-565, along with Theodora I – 527-548
 Justin II – 565-578
 Tiberius II – 578-582
 Maurice I Tiberius – 582-602

Non-dynastic

Phocas the tyrant – 602-610

Heraclian Dynasty

Heraclius 610-641 – like some of his predecessors, he made the Greek the official language instead of Latin. Anyway, the Byzantines themselves continued to consider their empire as Roman for over a thousand years.

Constantine III – 641 (ruler only for three months)
 Heraklonas 641 – seven months
 Constans II – 641-668
 Constantine IV ‘the Bearded’ – 668-685
 Justinian II ‘the Slit-nosed’ – 685-695

Twenty Year's Anarchy

Leontius – 695-698
 Tiberius III Apsimar – 698-705
 Justinian II ‘the Slit-nosed’ – 705-711
 Philippikos Bardanes – 711-713
 Anastasios II – 713-715
 Theodosius III – 715-717

Isaurian Dynasty

Leo III, 'the Isaurian' – 717-741
 Constantine V 'the Dung-named' – 741-775
 Artabasdos – 742-743
 Leo IV, 'the Khazar' – 775-780
 Constantine VI 'the blind' – 780-797
 Irene of Athens ('the Athenian') – 797-802

Nikeforian Dynasty

Nikephoros I, 'the Logothete' or Genikos (in Greek: 'the Victor'; nikos = victory) – 802-811. The General Logothete, frequently, called genikos logothetēs or simply 'ho genikos' was a title and office ascribed to the responsible for the 'ministry of finance', the general Logothete (genikon logothesion) of the medium Byzantine Empire.
 Staurakios 811 – ruled for three months
 Michael I – 811-813

Non-dynastic

Leo V, 'the Armenian' – 813-820

Amorian Dynasty

Michael II, 'the Amorian' – 820-829
 Theophilos – 829-842
 Theodora II – 842-855 Regent of Michael III
 Michael III, 'the Drunkard' – 842-867

Macedonian Dynasty

Basil I 'the Macedonian' – 867-886
 Leo VI 'the Wise' – 886-912
 Alexander – 912-913
 Constantine VII 'the Purple-born' (Porphyrogenetos) – 908-959
 Romanos I Lekapenos – 920-944 Co-emperor with Constantine VII
 Romanos II 'the Purple-born' (Porphyrogenetos) – 959-963
 Nikephoros II Phokas – 963-969
 John I Tzimiskes – 969-976
 Basil II 'the Bulgar-Slayer' – 976-1025
 Constantine VIII 'the Purple-born' (Porphyrogenetos) – 1025-1028
 Zoe 'the Purple-born' (Porphyrogenneta) – 1028-1050
 Romanos III Argyros – 1028-1034 First husband of Zoe
 Michael IV Paphlagonian – 1034-1041 Second husband of Zoe
 Michael V, 'the Caulker' – 1041-1042
 Theodora III – 1042 Sister of Zoe. She rules for the first time
 Constantine IX Monomachos – 1042-1055 Third husband of Zoe
 Theodora III – 1055-1056 She rules for the second time

Non-dynastic

Michael VI Bringas 'Stratiotikos' ('the Military One', 'the Warlike', or 'the Bellicose') or Gerontas ('the Old') – 1056-1057

Kommenid Dynasty

Isaac I Komnenos – 1057-1059

Doukid Dynasty

Constantine X Doukas – 1059-1067

Michael VII Doukas – 1067-1078

Romanos IV Diogenes (The Armenian) – 1067-1071 Co-Emperor and stepfather of Michael VII

Nikephoros III Botaneiates – 1078-1081

Kommenid Dynasty

Alexios I Komnenos – 1081-1118

John II Komnenos – 1118-1143

Manuel I Komnenos – 1143-1180

Alexios II Komnenos – 1180-1183

Andronikos I Komnenos – 1183-1185

Angelid Dynasty

Isaac II Angelos – 1185-1195

Alexios III Angelos – 1195-1203

Isaac II Angelos – 1203-1204

Alexios IV Angelos – 1023-1024 Co-Emperor with the father, Isaac II

Nicholas Kanabos – 1024 (1 month)

Alexios V Doukas – 1024 (2 months)

Laskarid Dynasty (Empire of Nicaea)

Theodore I Laskaris – 1204-1221

John III Doukas Vatatzes – 1221-1254

Theodore II Laskaris – 1254-1258

John IV Laskaris – 1258-1261

Palaiologan Dynasty

Byzantine Empire restored in Constantinople, and unified

Michael VIII Palaiologos – 1261-1282

Andronikos II Palaiologos – 1282-1328

Michael IX Palaiologos – 1294-1320 Firstborn of Andronikos II, died eight years before the father, then his son Andronikos III came to occupy the first place in the line of succession

Andronikos III Palaiologos – 1328-1341

John V Palaiologos – 1341-1347 He rules for the first time

John VI Kantakouzenos – 1347-1354

John V Palaiologos – 1341-1347 He rules for the second time

Andonikos IV Palaiologos – 1376-1379

John V Palaiologos – 1379-1390 He rules for the third time

John VII Palaiologos – 1390 (5 months)

John V Palaiologos – 1390-1391 He rules for the fourth time

Manuel II Palaiologos – 1391-1425

John VIII Palaiologos – 1425-1448

Constantine XI Palaiologos – 1448-1453