

The definitive analysis of the Bendandi's methodology performed with a specific software

Adriano Ballabene (1), Paola Pescerelli Lagorio (1), and Teodoro Georgiadis (2)

(2) CNR - IBIMET, Via Gobetti 101, 40129 Bologna, Italy, (1) Bendandi Geophysical Observatory, Via Manara 17, Faenza, Italy

The presentation aims to clarify the "Method Bendandi" supposed, in the past, to be able to forecast earthquakes and never let expressly resolved by the geophysicist from Faenza to posterity. The geoethics implications of the Bendandi's forecasts, and those that arise around the speculation of possible earthquakes inferred from suppositories "Bendandiane" methodologies, rose up in previous years caused by social alarms during supposed occurrences of earthquakes which never happened but where widely spread by media following some 'well informed' non conventional scientists.

The analysis was conducted through an extensive literature search of the archive 'Raffaele Bendandi' at Geophysical Observatory of Faenza and the forecasts analyzed utilising a specially developed software, called "Bendandiano Dashboard", that can reproduce the planetary configurations reported in the graphs made by Italian geophysicist.

This analysis should serve to clarify 'definitively' what are the basis of the Bendandi's calculations as well as to prevent future unwarranted warnings issued on the basis of supposed prophecies and illusory legacy documents.