

UNIVERSITY OF ST. MICHAEL'S COLLEGE

3 1761 01856376 7

THE LOEB CLASSICAL LIBRARY

FOUNDED BY JAMES LOEB, LL.D.

EDITED BY

†T. E. PAGE, C.H., LITT.D.

†E. CAPPS, PH.D., LL.D.

†W. H. D. ROUSE, LITT.D.

L. A. POST, M.A. E. H. WARMINGTON, M.A., F.R.HIST.SOC.

GREEK MATHEMATICS

II

SELECTIONS
ILLUSTRATING THE HISTORY OF
GREEK MATHEMATICS

WITH AN ENGLISH TRANSLATION BY
IVOR THOMAS

FORMERLY SCHOLAR OF ST. JOHN'S AND SENIOR DEMY
OF MAGDALEN COLLEGE, OXFORD

IN TWO VOLUMES
II
FROM ARISTARCHUS TO PAPPUS

LONDON
WILLIAM HEINEMANN LTD
CAMBRIDGE, MASSACHUSETTS
HARVARD UNIVERSITY PRESS

MCMLVII

*First printed 1941
Reprinted 1951, 1957*

Printed in Great Britain

CONTENTS OF VOLUME II

	PAGE
XVI. ARISTARCHUS OF SAMOS—	
(a) General	2
(b) Distances of the sun and moon	4
(c) Continued fractions (?)	14
 XVII. ARCHIMEDES—	
(a) General	18
(b) Surface and volume of the cylinder and sphere	40
(c) Solution of a cubic equation	126
(d) Conoids and spheroids—	
(i) Preface	164
(ii) Two lemmas	164
(iii) Volume of a segment of a paraboloid of revolution .	170
(e) The spiral of Archimedes—	
(i) Definitions	182
(ii) Fundamental property	184
(iii) A verging	186
(iv) Property of the subtangent .	190
(f) Semi-regular solids	194

CONTENTS

	PAGE
(g) System of expressing large numbers	198
(h) Indeterminate analysis : the <i>Cattle Problem</i>	202
(i) Mechanics : centres of gravity—	
(i) Postulates	206
(ii) Principle of the lever	208
(iii) Centre of gravity of a parallelogram	216
(j) Mechanical method in geometry	220
(k) Hydrostatics—	
(i) Postulates	242
(ii) Surface of fluid at rest	244
(iii) Solid immersed in a fluid	248
(iv) Stability of a paraboloid of revolution	252

XVIII. ERATOSTHENES—

(a) General	260
(b) On means	262
(c) The <i>Platonicus</i>	264
(d) Measurement of the earth	266

XIX. APOLLONIUS OF PERGA—

(a) The conic sections—	
(i) Relation to previous works	276
(ii) Scope of the work	280
(iii) Definitions	284
(iv) Construction of the sections	288
(v) Fundamental properties	304
(vi) Transition to new diameter	328

CONTENTS

	PAGE
(b) Other works—	
(i) General	336
(ii) <i>On the Cutting-off of a Ratio</i>	336
(iii) <i>On the Cutting-off of an Area</i>	338
(iv) <i>On Determinate Section</i>	338
(v) <i>On Tangencies</i>	340
(vi) <i>On Plane Loci</i>	344
(vii) <i>On Vergings</i>	344
(viii) On the dodecahedron and the icosahedron	348
(ix) Principles of mathematics	348
(x) <i>On the Cochlias</i>	350
(xi) On unordered irrationals	350
(xii) Measurement of a circle	352
(xiii) Continued multiplications	352
(xiv) <i>On the Burning Mirror</i>	356

XX. LATER DEVELOPMENTS IN GEOMETRY—

(a) Classification of curves	360
(b) Attempts to prove the parallel postulate—	
(i) General	366
(ii) Posidonius and Geminus	370
(iii) Ptolemy	372
(iv) Proclus	382
(c) Isoperimetric figures	386
(d) Division of zodiac circle into 360 parts: Hypsicles	394
(e) Handbooks—	
(i) Cleomedes	396
(ii) Theon of Smyrna	400

CONTENTS

PAGE

XXI. TRIGONOMETRY—

1.	Hipparchus and Menelaus	406
2.	Ptolemy—	
(a)	General	408
(b)	Table of sines—	
(i)	Introduction	412
(ii)	$\sin 18^\circ$ and $\sin 36^\circ$	414
(iii)	$\sin^2 \theta + \cos^2 \theta = 1$	420
(iv)	Ptolemy's theorem	422
(v)	$\sin(\theta - \phi) = \sin \theta \cos \phi - \cos \theta \sin \phi$	424
(vi)	$\sin^2 \frac{1}{2}\theta = \frac{1}{2}(1 - \cos \theta)$	428
(vii)	$\cos(\theta + \phi) = \cos \theta \cos \phi - \sin \theta \sin \phi$	430
(viii)	Method of interpolation	434
(ix)	The table	442
(c)	Menelaus's theorem—	
(i)	Lemmas	446
(ii)	The theorem	458

XXII. MENSURATION : HERON OF ALEXANDRIA—

(a)	Definitions	466
(b)	Measurement of areas and volumes—	
(i)	Area of a triangle given the sides	470
(ii)	Volume of a spire	476
(iii)	Division of a circle	482
(iv)	Measurement of an irregular area	484

CONTENTS

	PAGE
(c) Mechanics	488
(d) Optics : equality of angles of incidence and reflection . . .	496
(e) Quadratic equations	502
(f) Indeterminate analysis	504

XXIII. ALGEBRA : DIOPHANTUS—

(a) General	512
(b) Notation	518
(c) Determinate equations—	
(i) Pure determinate equations	524
(ii) Quadratic equations	526
(iii) Simultaneous equations leading to a quadratic	536
(iv) Cubic equation	538
(d) Indeterminate equations—	
(i) Indeterminate equations of the second degree—	
(a) Single equations	540
(β) Double equations	542
(ii) Indeterminate equations of higher degree	548
(e) Theory of numbers : sums of squares	550
(f) Polygonal numbers	560

XXIV. REVIVAL OF GEOMETRY : PAPPUS OF ALEXANDRIA—

(a) General	564
(b) Problems and theorems	566

CONTENTS

	PAGE
(c) The theory of means	568
(d) The paradoxes of Erycinus	570
(e) The regular solids	572
(f) Extension of Pythagoras's theorem	574
(g) Circles inscribed in the $\alpha\rho\beta\eta\lambda\oslash$	578
(h) Spiral on a sphere	580
(i) Isoperimetric figures	588
(j) Apparent form of a circle	592
(k) The <i>Treasury of Analysis</i>	596
(l) Locus with respect to five or six lines	600
(m) Anticipation of Guldin's theorem	604
(n) Lemmas to the treatises—	
(i) To the <i>Determinate Section</i> of Apollonius	606
(ii) To the <i>Porisms</i> of Euclid	610
(o) Mechanics	614
INDEX	622
LIST OF ANCIENT TEXTS CITED	650
INDEX OF GREEK TERMS	655

XVI. ARISTARCHUS OF SAMOS

XVI. ARISTARCHUS OF SAMOS

(a) GENERAL

Aët. i. 15. 5 ; *Doxographi Graeci*, ed. Diels 313. 16-18

Αρίσταρχος Σάμιος μαθηματικὸς ἀκουστῆς
Στράτωνος φῶς εἶναι τὸ χρῶμα τοῖς ὑποκειμένοις
ἐπιπίπτον.

Archim. *Aren.* 1, Archim. ed. Heiberg ii. 218. 7-18

Αρίσταρχος δὲ ὁ Σάμιος ὑποθεσίων τινῶν ἔξ-
έδωκεν γραφάς, ἐν αἷς ἐκ τῶν ὑποκειμένων συμ-
βαίνει τὸν κόσμον πολλαπλάσιον εἶμεν τοῦ νῦν
εἰρημένου. ὑποτίθεται γὰρ τὰ μὲν ἀπλανέα τῶν
ἄστρων καὶ τὸν ἄλιον μένειν ἀκίνητον, τὰν δὲ γάν
περιφέρεσθαι περὶ τὸν ἄλιον κατὰ κύκλου περι-
φέρειαν, ὃς ἐστιν ἐν μέσῳ τῷ δρόμῳ κείμενος,
τὰν δὲ τῶν ἀπλανέων ἄστρων σφαῖραν περὶ τὸ

* Strato of Lampsacus was head of the Lyceum from 288/287 to 270/269 B.C. The next extract shows that Aristarchus formulated his heliocentric hypothesis before Archimedes wrote the *Sand-Reckoner*, which can be shown to have been written before 216 B.C. From Ptolemy, *Syntaxis* iii. 2, Aristarchus is known to have made an observation of the summer solstice in 281/280 B.C. He is ranked by Vitruvius, *De Architectura* i. 1. 17 among those rare men, such as Philolaus, Archytas, Apollonius, Eratosthenes,

XVI. ARISTARCHUS OF SAMOS

(a) GENERAL

Aëtius i. 15. 5 ; *Doxographi Graeci*, ed. Diels 313. 16-18

ARISTARCHUS of Samos, a mathematician and pupil of Strato,^a held that colour was light impinging on a substratum.

Archimedes, *Sand-Reckoner* 1, Archim. ed. Heiberg
ii. 218. 7-18

Aristarchus of Samos produced a book based on certain hypotheses, in which it follows from the premises that the universe is many times greater than the universe now so called. His hypotheses are that the fixed stars and the sun remain motionless, that the earth revolves in the circumference of a circle about the sun, which lies in the middle of the orbit, and that the sphere of the fixed stars, situated

Archimedes and Scopinas of Syracuse, who were equally proficient in all branches of science. Vitruvius, *loc. cit.* ix. 8. 1, is also our authority for believing that he invented a sun-dial with a hemispherical bowl. His greatest achievement, of course, was the hypothesis that the earth moves round the sun, but as that belongs to astronomy it can be mentioned only casually here. A full and admirable discussion will be found in Heath, *Aristarchus of Samos : The Ancient Copernicus*, together with a critical text of Aristarchus's only extant work.

GREEK MATHEMATICS

αὐτὸν κέντρον τῷ ἀλίῳ κειμέναν τῷ μεγέθει ταῖς καύται εἶμεν, ὡστε τὸν κύκλον, καθ' ὃν τὰν γάν ὑποτίθεται περιφέρεσθαι, τοιαύται ἔχειν ἀναλογίαν ποτὶ τὰν τῶν ἀπλανέων ἀποστασίαν, οἵαν ἔχει τὸ κέντρον τᾶς σφαίρας ποτὶ τὰν ἐπιφάνειαν.

Plut. *De facie in orbe lunae* 6, 922 f-923 ▲

Καὶ ὁ Λεύκιος γελάσας, “Μόνον,” εἶπεν, “ὦ τάν, μὴ κρίσιν ἡμῖν ἀσεβείας ἐπαγγείλησ, ὡσπερ Ἀρίσταρχον ὥετο δεῦν Κλεάνθης τὸν Σάμιον ἀσεβείας προσκαλεῖσθαι τοὺς “Ἐλληνας, ὡς κινοῦντα τοῦ κόσμου τὴν ἐστίαν, ὅτι τὰ φαινόμενα σώζειν ἀνήρ ἐπειράτο, μένειν τὸν οὐρανὸν ὑποτιθέμενος, ἐξελίπτεσθαι δὲ κατὰ λοξοῦ κύκλου τὴν γῆν, ἅμα καὶ περὶ τὸν αὐτῆς ἄξονα δινουμένην.”

(b) DISTANCES OF THE SUN AND MOON

Aristarch. Sam. *De Mag. et Dist. Solis et Lunae*, ed. Heath (*Aristarchus of Samos: The Ancient Copernicus*) 352. 1-354. 6

⟨‘Ὑποθέσεις’⟩

α'. Τὴν σελήνην παρὰ τοῦ ἡλίου τὸ φῶς λαμβάνειν.

β'. Τὴν γῆν σημείου τε καὶ κέντρου λόγον ἔχειν πρὸς τὴν τῆς σελήνης σφαῖραν.

γ'. Ὅταν ἡ σελήνη διχότομος ἡμῖν φαίνηται,

¹ ὑποθέσεις add. Heath.

* Aristarchus's last hypothesis, if taken literally, would mean that the sphere of the fixed stars is infinite. All that he implies, however, is that in relation to the distance of the

ARISTARCHUS OF SAMOS

about the same centre as the sun, is so great that the circle in which he supposes the earth to revolve has such a proportion to the distance of the fixed stars as the centre of the sphere bears to its surface.^a

Plutarch, *On the Face in the Moon* 6, 922 f–923 A

Lucius thereupon laughed and said : “ Do not, my good fellow, bring an action against me for impiety after the manner of Cleanthes, who held that the Greeks ought to indict Aristarchus of Samos on a charge of impiety because he set in motion the hearth of the universe ; for he tried to save the phenomena by supposing the heaven to remain at rest, and the earth to revolve in an inclined circle, while rotating at the same time about its own axis.”^b

(b) DISTANCES OF THE SUN AND MOON

Aristarchus of Samos, *On the Sizes and Distances of the Sun and Moon*, ed. Heath (*Aristarchus of Samos : The Ancient Copernicus*) 352. 1–354. 6

HYPOTHESES

1. The moon receives its light from the sun.
2. The earth has the relation of a point and centre to the sphere in which the moon moves.^c
3. When the moon appears to us halved, the great

fixed stars the diameter of the earth's orbit may be neglected. The phrase appears to be traditional (*v. Aristarchus's second hypothesis, infra*).

^a Heraclides of Pontus (along with Ecphantus, a Pythagorean) had preceded Aristarchus in making the earth revolve on its own axis, but he did not give the earth a motion of translation as well.

^b Lit. “ sphere of the moon.”

GREEK MATHEMATICS

νεύειν εἰς τὴν ἡμετέραν ὅψιν τὸν διορίζοντα τό τε σκιερὸν καὶ τὸ λαμπρὸν τῆς σελήνης μέγιστον κύκλον.

δ'. Ὄταν ἡ σελήνη διχότομος ἡμῖν φαίνηται, τότε αὐτὴν ἀπέχειν τοῦ ἡλίου ἔλασσον τεταρτημορίου τῷ τοῦ τεταρτημορίου τριακοστῷ.

ε'. Τὸ τῆς σκιᾶς πλάτος σεληνῶν εἶναι δύο.

σ'. Γὴν σελήνην ὑποτείνειν ὑπὸ πεντεκαιδέκατον μέρος ζωδίου.

Ἐπιλογίζεται οὖν τὸ τοῦ ἡλίου ἀπόστημα ἀπὸ τῆς γῆς τοῦ τῆς σελήνης ἀποστήματος μεῖζον μὲν ἡ ὀκτωκαιδεκαπλάσιον, ἔλασσον δὲ ἡ εἰκοσαπλάσιον, διὰ τῆς περὶ τὴν διχοτομίαν ὑποθέσεως τὸν αὐτὸν δὲ λόγον ἔχειν τὴν τοῦ ἡλίου διάμετρον πρὸς τὴν τῆς σελήνης διάμετρον. τὴν δὲ τοῦ ἡλίου διάμετρον πρὸς τὴν τῆς γῆς διάμετρον μεῖζονα μὲν λόγον ἔχειν ἡ ὁν τὰ ἴθη πρὸς γῆ, ἔλασσονα δὲ ἡ ὁν μῆρα πρὸς σ', διὰ τοῦ εὑρεθέντος περὶ τὰ ἀποστήματα λόγου, τῆς $\langle\tau\epsilon^1\rangle$ περὶ τὴν σκιὰν ὑποθέσεως, καὶ τοῦ τὴν σελήνην ὑπὸ πεντεκαιδέκατον μέρος ζωδίου ὑποτείνειν.

Ibid., Prop. 7, ed. Heath 376. 1-380. 28

Tὸ ἀπόστημα ὃ ἀπέχει ὁ ἡλιος ἀπὸ τῆς γῆς τοῦ

¹ $\tau\epsilon$ add. Heath.

* Lit. "verges towards our eye." For "verging," *v. vol. i. p. 244 n. a.* Aristarchus means that the observer's eye lies in the plane of the great circle in question. A great circle is a circle described on the surface of the sphere and having the same centre as the sphere; as the Greek implies, a great circle is the "greatest circle" that can be described on the sphere.

ARISTARCHUS OF SAMOS

circle dividing the dark and the bright portions of the moon is in the direction of our eye.^a

4. When the moon appears to us halved, its distance from the sun is less than a quadrant by one-thirtieth of a quadrant.^b

5. The breadth of the earth's shadow is that of two moons.^c

6. The moon subtends one-fifteenth part of a sign of the zodiac.^d

It may now be proved that the distance of the sun from the earth is greater than eighteen times, but less than twenty times, the distance of the moon—this follows from the hypothesis about the halved moon; that the diameter of the sun has the aforesaid ratio to the diameter of the moon; and that the diameter of the sun has to the diameter of the earth a ratio which is greater than 19 : 3 but less than 43 : 6—this follows from the ratio discovered about the distances, the hypothesis about the shadow, and the hypothesis that the moon subtends one-fifteenth part of a sign of the zodiac.

Ibid., Prop. 7, ed. Heath 376. 1-380. 28

The distance of the sun from the earth is greater than

^b i.e., is less than 90° by 3° , and so is 87° . The true value is $89^\circ 50'$.

^c i.e., the breadth of the earth's shadow where the moon traverses it during an eclipse. The figure is presumably based on records of eclipses. Hipparchus made the figure $2\frac{1}{2}$ for the time when the moon is at its mean distance, and Ptolemy a little less than $2\frac{3}{5}$ for the time when the moon is at its greatest distance.

^d i.e., the angular diameter of the moon is one-fifteenth of 30° , or 2° . The true value is about $\frac{1}{2}^\circ$, and in the *Sand-Reckoner* (Archim. ed. Heiberg ii. 222. 6-8) Archimedes says that Aristarchus “discovered that the sun appeared to be about $7\frac{1}{2}\%$ th part of the circle of the Zodiac”; as he believed

GREEK MATHEMATICS

ἀποστήματος οὐ ἀπέχει ἡ σελήνη ἀπὸ τῆς γῆς
μεῖζον μὲν ἔστιν ἡ ὁκτωκαιδεκαπλάσιον, ἔλασσον
δὲ ἡ εἰκοσαπλάσιον.

"Εστω γὰρ ἡλίου μὲν κέντρον τὸ Α, γῆς δὲ τὸ
Β, καὶ ἐπιζευχθεῖσα ἡ ΑΒ ἐκβεβλήσθω, σελήνης
δὲ κέντρον διχοτόμου οὖσης τὸ Γ, καὶ ἐκβεβλήσθω
διὰ τῆς ΑΒ καὶ τοῦ Γ ἐπίπεδον, καὶ ποιείτω
τομὴν ἐν τῇ σφαίρᾳ, καθ' ᾧ φέρεται τὸ κέντρον
τοῦ ἡλίου, μέγιστον κύκλον τὸν ΑΔΕ, καὶ ἐπ-
εζεύχθωσαν αἱ ΑΓ, ΓΒ, καὶ ἐκβεβλήσθω ἡ ΒΓ
ἐπὶ τὸ Δ.

"Εσται δή, διὰ τὸ τὸ Γ σημεῖον κέντρον εἶναι
τῆς σελήνης διχοτόμου οὖσης, ὅρθὴ ἡ ὑπὸ τῶν

that the sun and moon had the same angular diameter he
must, therefore, have found the approximately correct angular
diameter of $\frac{1}{2}^{\circ}$ after writing his treatise *On the Sizes and
Distances of the Sun and Moon*.

ARISTARCHUS OF SAMOS

eighteen times, but less than twenty times, the distance of the moon from the earth.

For let A be the centre of the sun, B that of the earth ; let AB be joined and produced ; let Γ be the centre of the moon when halved ; let a plane be drawn through AB and Γ , and let the section made by it in the sphere on which the centre of the sun moves be the great circle A Δ E, let A Γ , Γ B be joined, and let B Γ be produced to Δ .

Then, because the point Γ is the centre of the moon when halved, the angle A Γ B will be right.

GREEK MATHEMATICS

ΑΓΒ. ἥχθω δὴ ἀπὸ τοῦ Β τῇ ΒΑ πρὸς ορθὰς
 ἡ ΒΕ. ἔσται δὴ ἡ ΕΔ περιφέρεια τῆς ΕΔΑ
 περιφερείας λ'. ὑπόκειται γάρ, ὅταν ἡ σελήνη
 διχότομος ἡμῖν φαίνηται, ἀπέχειν ἀπὸ τοῦ ἡλίου
 ἐλασσον τεταρτημορίου τῷ τοῦ τεταρτημορίου λ'.
 ὥστε καὶ ἡ ὑπὸ τῶν ΕΒΓ γωνία ὁρθῆς ἔστι λ'.
 συμπεπληρώσθω δὴ τὸ ΑΕ παραλληλόγραμμον,
 καὶ ἐπεξεύχθω ἡ ΒΖ. ἔσται δὴ ἡ ὑπὸ τῶν ΖΒΕ
 γωνία ἡμίσεια ὁρθῆς. τετμήσθω ἡ ὑπὸ τῶν
 ΖΒΕ γωνία δίχα τῇ ΒΗ εὐθειᾳ· ἡ ἄρα ὑπὸ τῶν
 ΗΒΕ γωνία τέταρτον μέρος ἔστιν ὁρθῆς. ἀλλὰ καὶ
 ἡ ὑπὸ τῶν ΔΒΕ γωνία λ' ἔστι μέρος ὁρθῆς· λόγος
 ἄρα τῆς ὑπὸ τῶν ΗΒΕ γωνίας πρὸς τὴν ὑπὸ τῶν
 ΔΒΕ γωνίαν $\langle\epsilon\sigma t\bar{\imath}n^1\rangle$ ὃν $\langle\epsilon\chi e i^2\rangle$ τὰ τε πρὸς τὰ
 δύο· οἵων γάρ ἔστιν ὁρθὴ γωνία ξ, τοιούτων ἔστιν
 ἡ μὲν ὑπὸ τῶν ΗΒΕ τε, ἡ δὲ ὑπὸ τῶν ΔΒΕ δύο.
 καὶ ἐπεὶ ἡ ΗΕ πρὸς τὴν ΕΘ μείζονα λόγον ἔχει
 ἥπερ ἡ ὑπὸ τῶν ΗΒΕ γωνία πρὸς τὴν ὑπὸ τῶν
 ΔΒΕ γωνίαν, ἡ ἄρα ΗΕ πρὸς τὴν ΕΘ μείζονα
 λόγον ἔχει ἥπερ τὰ τε πρὸς τὰ β. καὶ ἐπεὶ ἵση
 ἔστιν ἡ ΒΕ τῇ ΕΖ, καὶ ἔστιν ὁρθὴ ἡ πρὸς τῷ Ε,
 τὸ ἄρα ἀπὸ τῆς ΖΒ τοῦ ἀπὸ ΒΕ διπλάσιόν ἔστιν·
 ὡς δὲ τὸ ἀπὸ ΖΒ πρὸς τὸ ἀπὸ ΒΕ, οὗτως ἔστι
 τὸ ἀπὸ ΖΗ πρὸς τὸ ἀπὸ ΗΕ· τὸ ἄρα ἀπὸ ΖΗ
 τοῦ ἀπὸ ΗΕ διπλάσιόν ἔστι. τὰ δὲ $\mu\bar{\theta}$ τῶν $\kappa\bar{e}$
 ἐλάσσονά ἔστιν ἡ διπλάσια, ὥστε τὸ ἀπὸ ΖΗ πρὸς
 τὸ ἀπὸ ΗΕ μείζονα λόγον ἔχει ἡ $\langle\delta\bar{n}\tau\bar{a}^3\rangle$ $\mu\bar{\theta}$ πρὸς
 $\kappa\bar{e}$. καὶ ἡ ΖΗ ἄρα πρὸς τὴν ΗΕ μείζονα λόγον

¹ ἔστιν add. Nizze.

² ἔχει add. Wallis.

³ ὃν τὰ add. Wallis.

* Lit. "circumference," as in several other places in this proposition.

ARISTARCHUS OF SAMOS

From B let BE be drawn at right angles to BA. Then the arc α $E\Delta$ will be one-thirtieth of the arc $E\Delta A$; for, by hypothesis, when the moon appears to us halved, its distance from the sun is less than a quadrant by one-thirtieth of a quadrant [Hypothesis 4]. Therefore the angle $EB\Gamma$ is also one-thirtieth of a right angle. Let the parallelogram AE be completed, and let BZ be joined. Then the angle ZBE will be one-half of a right angle. Let the angle ZBE be bisected by the straight line BH; then the angle HBE is one-fourth part of a right angle. But the angle ΔBE is one-thirtieth part of a right angle; therefore angle HBE : angle $\Delta BE = 15 : 2$; for, of those parts of which a right angle contains 60, the angle HBE contains 15 and the angle ΔBE contains 2.

Now since

$$HE : E\Theta > \text{angle } HBE : \text{angle } \Delta BE,$$

therefore $HE : E\Theta > 15 : 2$.

And since $BE = EZ$, and the angle at E is right, therefore

$$ZB^2 = 2BE^2.$$

But

$$ZB^2 : BE^2 = ZH^2 : HE^2.$$

Therefore

$$ZH^2 = 2HE^2.$$

Now

$$49 < 2 \cdot 25,$$

so that

$$ZH^2 : HE^2 > 49 : 25.$$

Therefore

$$ZH : HE > 7 : 5.$$

* Aristarchus's assumption is equivalent to the theorem

$$\frac{\tan \alpha}{\tan \beta} > \frac{\alpha}{\beta},$$

where $\beta < \alpha \leq \frac{1}{2}\pi$. Euclid's proof in *Optics* 8 is given in vol. i. pp. 502-505.

GREEK MATHEMATICS

ἔχει ἡ <ὅν¹> τὰ ξ πρὸς τὰ ε· καὶ συνθέντι ἡ ΖΕ
ἄρα πρὸς τὴν ΕΗ μείζονα λόγον ᔹχει ἡ ὃν τὰ ίβ
πρὸς τὰ ε· τουτέστιν, ἡ ὃν <τὰ²> λς πρὸς τὰ ιε·
ἔδειχθη δὲ καὶ ἡ ΗΕ πρὸς τὴν ΕΘ μείζονα λόγον
ἔχουσα ἡ ὃν τὰ ιε πρὸς τὰ δύο· δι’ ἵσου ἄρα ἡ
ΖΕ πρὸς τὴν ΕΘ μείζονα λόγον ᔹχει ἡ ὃν τὰ λς
πρὸς τὰ δύο, τουτέστιν, ἡ ὃν τὰ ιη πρὸς α· ἡ
ἄρα ΖΕ τῆς ΕΘ μείζων ἔστιν ἡ ιη· ἡ δὲ ΖΕ
ἵση ἔστιν τῇ ΒΕ· καὶ ἡ ΒΕ ἄρα τῆς ΕΘ μείζων
ἔστιν ἡ ιη· πολλῷ ἄρα ἡ ΒΗ τῆς ΘΕ μείζων ἔστιν
ἡ ιη· ἀλλ’ ὡς ἡ ΒΘ πρὸς τὴν ΘΕ, οὕτως ἔστιν
ἡ ΑΒ πρὸς τὴν ΒΓ, διὰ τὴν ὁμοιότητα τῶν τρι-
γώνων· καὶ ἡ ΑΒ ἄρα τῆς ΒΓ μείζων ἔστιν ἡ ιη·
καὶ ἔστιν ἡ μὲν ΑΒ τὸ ἀπόστημα δὲ ἀπέχει ὁ ἥλιος
ἀπὸ τῆς γῆς, ἡ δὲ ΓΒ τὸ ἀπόστημα δὲ ἀπέχει ἡ
σελήνη ἀπὸ τῆς γῆς· τὸ ἄρα ἀπόστημα δὲ ἀπέχει
ὁ ἥλιος ἀπὸ τῆς γῆς τοῦ ἀποστήματος, οὐδὲ ἀπέχει
ἡ σελήνη ἀπὸ τῆς γῆς, μεῖζόν ἔστιν ἡ ιη.

Λέγω δὴ ὅτι καὶ ἔλασσον ἡ κ. ἡχθω γὰρ διὰ
τοῦ Δ τῇ ΕΒ παράλληλος ἡ ΔΚ, καὶ περὶ τὸ ΔΚΒ
τρίγωνον κύκλος γεγράφθω ὁ ΔΚΒ· ἔσται δὴ
αὐτοῦ διáμετρος ἡ ΔΒ, διὰ τὸ ὄρθην εἶναι τὴν
πρὸς τῷ Κ γωνίαν. καὶ ἐνηρμόσθω ἡ ΒΛ
ἔξαγώνοι. καὶ ἐπεὶ ἡ ὑπὸ τῶν ΔΒΕ γωνία λέ
ἔστιν ὄρθης, καὶ ἡ ὑπὸ τῶν ΒΔΚ ἄρα λέ ἔστιν
ὄρθης· ἡ ἄρα ΒΚ περιφέρεια ξέ ἔστιν τοῦ ὅλου
κύκλου. ἔστιν δὲ καὶ ἡ ΒΛ ἔκτον μέρος τοῦ
ὅλου κύκλου· ἡ ἄρα ΒΛ περιφέρεια τῆς ΒΚ περι-
φερείας ἴ ἔστιν. καὶ ᔹχει ἡ ΒΛ περιφέρεια πρὸς
τὴν ΒΚ περιφέρειαν μείζονα λόγον ἡπερ ἡ ΒΛ

¹ ὃν add. Wallis.

² τὰ add. Wallis.

ARISTARCHUS OF SAMOS

Therefore, *componendo*, $ZE : EH > 12 : 5$,
 that is, $ZE : EH > 36 : 15$.

But it was also proved that

$$HE : EO > 15 : 2.$$

Therefore, *ex aequali*,^a $ZE : EO > 36 : 2$,
 that is, $ZE : EO > 18 : 1$.

Therefore ZE is greater than eighteen times EO .
 And ZE is equal to BE . Therefore BE is also greater
 than eighteen times EO . Therefore BH is much
 greater than eighteen times OE .

But $BO : OE = AB : BG$,

by similarity of triangles. Therefore AB is also
 greater than eighteen times BG . And AB is the
 distance of the sun from the earth, while BG is
 the distance of the moon from the earth ; therefore
 the distance of the sun from the earth is greater
 than eighteen times the distance of the moon from
 the earth.

I say now that it is less than twenty times. For
 through Δ let ΔK be drawn parallel to EB , and about
 the triangle ΔKB let the circle ΔKB be drawn ; its
 diameter will be ΔB , by reason of the angle at K
 being right. Let $B\Lambda$, the side of a hexagon, be fitted
 into the circle. Then, since the angle ΔBE is one-
 thirtieth of a right angle, therefore the angle $B\Delta K$ is
 also one-thirtieth of a right angle. Therefore the arc
 BK is one-sixtieth of the whole circle. But $B\Lambda$ is
 one-sixth part of the whole circle.

Therefore $\text{arc } B\Lambda = 10 \cdot \text{arc } BK$.

And the arc $B\Lambda$ has to the arc BK a ratio greater

* For the proportion *ex aequali*, v. vol. i. pp. 448-451.

GREEK MATHEMATICS

εὐθεῖα πρὸς τὴν ΒΚ εὐθεῖαν· ἡ ἄρα ΒΔ εὐθεῖα τῆς
 ΒΚ εὐθείας ἐλάσσων ἔστιν ἡ ἴ. καὶ ἔστιν αὐτῆς
 διπλῆ ἡ ΒΔ· ἡ ἄρα ΒΔ τῆς ΒΚ ἐλάσσων ἔστιν ἡ
 κ. ὡς δὲ ἡ ΒΔ πρὸς τὴν ΒΚ, ἡ ΑΒ πρὸς $\langle\tauὴν^1\rangle$
 ΒΓ, ὥστε καὶ ἡ ΑΒ τῆς ΒΓ ἐλάσσων ἔστιν ἡ κ.
 καὶ ἔστιν ἡ μὲν ΑΒ τὸ ἀπόστημα ὃ ἀπέχει ὁ ἡλιος
 ἀπὸ τῆς γῆς, ἡ δὲ ΒΓ τὸ ἀπόστημα ὃ ἀπέχει ἡ
 σελήνη ἀπὸ τῆς γῆς· τὸ ἄρα ἀπόστημα ὃ ἀπέχει
 ὁ ἡλιος ἀπὸ τῆς γῆς τοῦ ἀποστήματος, οὐδὲ ἀπέχει
 ἡ σελήνη ἀπὸ τῆς γῆς, ἐλασσόν ἔστιν ἡ κ. ἔδειχθη
 δὲ καὶ μεῖζον ἡ ἵη.

(c) CONTINUED FRACTIONS (?)

Ibid., Prop. 13, ed. Heath 396. 1-2

"Ἐχει δὲ καὶ τὰ $\overline{\zeta \lambda \kappa}$ πρὸς $\overline{\delta \nu}$ μεῖζονα λόγον
 ἥπερ τὰ $\overline{\pi \eta}$ πρὸς $\overline{\mu \epsilon}$.

Ibid., Prop. 15, ed. Heath 406. 23-24

"Ἐχει δὲ καὶ ὁ $M^{\zeta \rho \circ e}$, $\epsilon \omega \omega \epsilon$ πρὸς $M^{\zeta \rho \circ y}$, εφ μεῖζονα
 λόγον ἡ ὅν τὰ $\overline{\mu \gamma}$ πρὸς $\overline{\lambda \zeta}$.

¹ τὴν add. Wallis.

^a This is proved in Ptolemy's *Syntaxis* i. 10, *v. infra*, pp. 435-439.

^b If $\frac{7921}{4050}$ is developed as a continued fraction, we obtain
 the approximation $1 + \frac{1}{1 + \frac{1}{21 + \frac{1}{2}}}$, which is $\frac{88}{45}$. Similarly,
 if $\frac{71755875}{61735500}$ or $\frac{21261}{18292}$ is developed as a continued fraction, we

ARISTARCHUS OF SAMOS

than that which the straight line BA has to the straight line BK .^a

Therefore	$BA < 10 \cdot BK$.
And	$B\Delta = 2 BA$.
Therefore	$B\Delta < 20 \cdot BK$.
But	$B\Delta : BK = AB : BG$.
Therefore	$AB < 20 \cdot BG$.

And AB is the distance of the sun from the earth, while BG is the distance of the moon from the earth; therefore the distance of the sun from the earth is less than twenty times the distance of the moon from the earth. And it was proved to be greater than eighteen times.

(c) CONTINUED FRACTIONS (?)

Ibid., Prop. 13, ed. Heath 396. 1-2

But 7921 has to 4050 a ratio greater than that which 88 has to 45.

Ibid., Prop. 15, ed. Heath 406. 23-24

But 71755875 has to 61735500 a ratio greater than that which 43 has to 37.^b

obtain the approximation $1 + \frac{1}{6 + \frac{1}{6}}$ or $\frac{43}{37}$. The latter result was first noticed in 1823 by the Comte de Fortia D'Urban (*Traité d'Aristarque de Samos*, p. 186 n. 1), who added: "Ainsi les Grecs, malgré l'imperfection de leur numération, avaient des méthodes semblables aux nôtres." Though these relations are hardly sufficient to enable us to say that the Greeks knew how to develop continued fractions, they lend some support to the theory developed by D'Arcy W. Thompson in *Mind*, xxxviii. pp. 43-55, 1929.

XVII. ARCHIMEDES

XVII. ARCHIMEDES

(a) GENERAL

Tzetzes, *Chil.* ii. 103-144

Ο Ἀρχιμήδης ὁ σοφός, μηχανητὴς ἐκεῖνος,
Τῷ γένει Συρακούσιος ἦν, γέρων γεωμέτρης,
Χρόνοός τε ἐβδομήκοντα καὶ πέντε παρελαύνων,
Οστις εἰργάσατο πολλὰς μηχανικὰς δυνάμεις,
Καὶ τῇ τρισπάστῳ μηχανῇ χειρὶ λαιᾶ καὶ μόνῃ
Πεντεμυριομέδιμνον καθείλκυσεν ὄλκάδα
Καὶ τοῦ Μαρκέλλου στρατηγοῦ ποτε δὲ τῶν
Ρωμαίων
Τῇ Συρακούσῃ κατὰ γῆν προσβάλλοντος καὶ
πόντον,
Τινὰς μὲν πρῶτον μηχαναῖς ἀνείλκυσεν ὄλκάδας
Καὶ πρὸς τὸ Συρακούσιον τεῖχος μετεωρίσας
Αὐτάνδρους πάλιν τῷ βυθῷ κατεπέμπεν ἀθρόως,
Μαρκέλλου δ' ἀποστήσαντος μικρόν τι τὰς ὄλκάδας
Ο γέρων πάλιν ἅπαντας ποιεῖ Συρακουσίους

* A life of Archimedes was written by a certain Heraclides — perhaps the Heraclides who is mentioned by Archimedes himself in the preface to his book *On Spirals* (Archim. ed. Heiberg ii. 2. 3) as having taken his books to Dositheus. We know this from two references by Eutocius (Archim. ed. Heiberg iii. 228. 20, Apollon. ed. Heiberg ii. 168. 3, where, however, the name is given as Ἡράκλειος), but it has not survived. The surviving writings of Archimedes, together with the commentaries of Eutocius of Ascalon (*fl. A.D. 520*), have been edited by J. L. Heiberg in three volumes of the Teubner series (references in this volume are to the 2nd ed., Leipzig, 1910-1915). They have been put into mathematical notation by T. L. Heath, *The Works of Archimedes* (Cam-

XVII. ARCHIMEDES *

(a) GENERAL

Tzetzes, *Book of Histories* ii. 103-144 ^b

ARCHIMEDES the wise, the famous maker of engines, was a Syracusan by race, and worked at geometry till old age, surviving five-and-seventy-years ^c; he reduced to his service many mechanical powers, and with his triple-pulley device, using only his left hand, he drew a vessel of fifty thousand medimni burden. Once, when Marcellus, the Roman general, was assaulting Syracuse by land and sea, first by his engines he drew up some merchant-vessels, lifted them up against the wall of Syracuse, and sent them in a heap again to the bottom, crews and all. When Marcellus had withdrawn his ships a little distance, the old man gave all the Syracusans power to lift

bridge, 1897), supplemented by *The Method of Archimedes* (Cambridge, 1922), and have been translated into French by Paul Ver Eecke, *Les Œuvres complètes d'Archimède* (Brussels, 1921).

^b The lines which follow are an example of the "political" (*πολιτικός*, popular) verse which prevailed in Byzantine times. The name is given to verse composed by accent instead of quantity, with an accent on the last syllable but one, especially an iambic verse of fifteen syllables. The twelfth-century Byzantine pedant, John Tzetzes, preserved in his *Book of Histories* a great treasure of literary, historical, theological and scientific detail, but it needs to be used with caution. The work is often called the *Chiliades* from its arbitrary division by its first editor (N. Gerbel, 1546) into books of 1000 lines each—it actually contains 12,674 lines.

^c As he perished in the sack of Syracuse in 212 b.c., he was therefore born about 287 b.c.

GREEK MATHEMATICS

Μετεωρίζειν δύνασθαι λίθους ἀμαξιαίους
 Καὶ τὸν καθένα πέμποντας¹ βυθίζειν τὰς ὄλκάδας.
 'Ως Μάρκελλος δ' ἀπέστησε βολὴν ἐκείνας τόξου,
 'Εξάγωνόν τι κάτοπτρον ἐτέκτηνεν ὁ γέρων,
 'Απὸ δὲ διαστήματος συμμέτρου τοῦ κατόπτρου
 Μικρὰ τοιαῦτα κάτοπτρα θεὶς τετραπλᾶ γωνίαις
 Κινούμενα λεπίσι τε καὶ τισι γιγγλυμίοις,
 Μέσον ἐκεῖνο τέθεικεν ἀκτίνων τῶν ἡλίου
 Μεσημβρινῆς καὶ θερινῆς καὶ χειμεριωτάτης.
 'Ανακλωμένων δὲ λοιπὸν εἰς τοῦτο τῶν ἀκτίνων
 'Εξαψις ἥρθη φοβερὰ πυρώδης ταῖς ὄλκάσι,
 Καὶ ταύτας ἀπετέφρωσεν ἐκ μήκους τοξοβόλου.
 Οὕτω νικᾷ τὸν Μάρκελλον ταῖς μηχαναῖς ὁ γέρων.
 'Ελεγε δὲ καὶ δωριστί, φωνῇ Συρακουσίᾳ·
 "Πᾶ βῶ, καὶ χαριστίων τὰν γάν κινήσω πᾶσαν."

¹ πέμποντας Cary, πέμποντα codd.

^a Unfortunately, the earliest authority for this story is Lucian, *Hipp.* 2: τὸν δὲ (sc. Ἀρχιμήδην) τὰς τῶν πολεμίων τριήρεις καταφλέξαντα τῇ τέχνῃ. It is also found in Galen, *Περὶ κρασ.* iii. 2, and Zonaras xiv. 3 relates it on the authority of Dion Cassius, but makes Proclus the hero of it.

^b Further evidence is given by Tzetzes, *Chil.* xii. 995 and Eutocius (Archim. ed. Heiberg iii. 132. 5-6) that Archimedes wrote in the Doric dialect, but the extant text of his best-known works, *On the Sphere and Cylinder* and the *Measurement of a Circle*, retains only one genuine trace of its original Doric—the form *τῆνον*. Partial losses have occurred in other books, the *Sand-Reckoner* having suffered least. The subject is fully treated by Heiberg, *Quaestiones Archimedeaes*, pp. 69-94, and in a preface to the second volume of his edition of Archimedes he indicates the words which he has restored to their Doric form despite the manuscripts; his text is adopted in this selection.

The loss of the original Doric is not the only defect in the

ARCHIMEDES

stones large enough to load a waggon and, hurling them one after the other, to sink the ships. When Marcellus withdrew them a bow-shot, the old man constructed a kind of hexagonal mirror, and at an interval proportionate to the size of the mirror he set similar small mirrors with four edges, moved by links and by a form of hinge, and made it the centre of the sun's beams—its noon-tide beam, whether in summer or in mid-winter. Afterwards, when the beams were reflected in the mirror, a fearful kindling of fire was raised in the ships, and at the distance of a bow-shot he turned them into ashes.^a In this way did the old man prevail over Marcellus with his weapons. In his Doric ^b dialect, and in its Syracusan variant, he declared : “ If I have somewhere to stand, I will move the whole earth with my *charistion*. ”^c

text. The hand of an interpolator—often not particularly skilful—can be repeatedly detected, and there are many loose expressions which Archimedes would not have used, and occasional omissions of an essential step in his argument. Sometimes the original text can be inferred from the commentaries written by Eutocius, but these extend only to the books *On the Sphere and Cylinder*, the *Measurement of a Circle*, and *On Plane Equilibrium*s. A partial loss of Doric forms had already occurred by the time of Eutocius, and it is believed that the works most widely read were completely recast a little later in the school of Isidorus of Miletus to make them more easily intelligible to pupils.

^c The instrument is otherwise mentioned by Simplicius (*in Aristot. Phys.*, ed. Diels 1110. 2-5) and it is implied that it was used for weighing: *ταύτη δὲ τῇ ἀναλογίᾳ τοῦ κινοῦντος καὶ τοῦ κινουμένου καὶ τοῦ διαστήματος τὸ σταθμιστικὸν ὅργανον τὸν καλούμενον χαριστίνων συστήσας ὁ Ἀρχιμήδης ὡς μέχρι παντὸς τῆς ἀναλογίας προχωρούσης ἐκόμπασεν ἐκεῖνο τὸ “ πᾶ βῶ καὶ κινῶ τὰν γάν.”* As Tzetzes in another place (*Chil.* iii. 61: *ὅ γῆν ἀνασπῶν μηχανῇ τῇ τρισπάστῳ βοῶν “ ὅπα βῶ καὶ σαλεύσω τὴν χθόνα ”*) writes of a triple-pulley device in the same connexion, it may be presumed to have been of this nature.

GREEK MATHEMATICS

Οὗτος, κατὰ Διόδωρον, τῆς Συρακούσης ταύτης Προδότου πρὸς τὸν Μάρκελλον ἀθρόως γενομένης, Εἴτε, κατὰ τὸν Δίωνα, ‘Ρωμαίοις πορθθείσης, ‘Αρτέμιδι τῶν πολιτῶν τότε παννυχιζόντων, Τοιουτοτρόπως τέθηκεν ὑπό τινος ‘Ρωμαίου.

* Ήν κεκυφώσ, διάγραμμα μηχανικόν τι γράφων,
Τὶς δὲ ‘Ρωμαῖος ἐπιστὰς εἶλκεν αἰχμαλωτίζων.

‘Ο δὲ τοῦ διαγράμματος ὅλος ὑπάρχων τότε,
Τὶς ὁ καθέλκων οὐκ εἰδώς, ἔλεγε πρὸς ἐκεῖνον·

“ ‘Απόστηθι, ὁ ἄνθρωπε, τοῦ διαγράμματός μου.”
‘Ως δ’ εἶλκε τοῦτον συστραφεὶς καὶ γνοὺς

‘Ρωμαῖον εἶναι,

‘Εβόα, “ τὶ μηχάνημα τὶς τῶν ἔμῶν μοι δότω.”

‘Ο δὲ ‘Ρωμαῖος πτοηθεὶς εὐθὺς ἐκεῖνον κτείνει,

‘Ανδρα σαθρὸν καὶ γέροντα, δαιμόνιον τοῖς ἔργοις.

Plut. *Marcellus* xiv. 7-xvii. 7

Kai μέντοι καὶ ‘Αρχιμήδης, ‘Ιέρωνι τῷ βασιλεῖ συγγενῆς ὃν καὶ φίλος, ἔγραψεν ὡς τῇ δοθείσῃ δυνάμει τὸ δοθὲν βάρος κινῆσαι δυνατόν ἐστι· καὶ νεανιευσάμενος, ὡς φασι, ράμῃ τῆς ἀποδείξεως εἶπεν ὡς, εἰ γῆν εἶχεν ἔτέραν, ἐκίνησεν ἄν ταύτην μεταβὰς εἰς ἐκείνην. θαυμάσαντος δὲ τοῦ ‘Ιέρωνος, καὶ δεηθέντος εἰς ἔργον ἔξαγαγεῖν τὸ πρόβλημα καὶ δεῖξαί τι τῶν μεγάλων κινούμενον ὑπὸ σμικρᾶς δυνάμεως, ὅλκάδα τριάρμενον τῶν βασιλικῶν πόνω μεγάλῳ καὶ χειρὶ πολλῇ νεωληθεῖσαν, ἐμβαλὼν ἄνθρωπος τε πολλοὺς καὶ τὸν συνήθη φόρτον, αὐτὸς ἅπωθεν καθήμενος, οὐ μετὰ σπουδῆς, ἀλλὰ

^a Diod. Sic. Frag. Book xxvi.

^b The account of Dion Cassius has not survived.

^c Zonaras ix. 5 adds that when he heard the enemy were

ARCHIMEDES

Whether, as Diodorus ^a asserts, Syracuse was betrayed and the citizens went in a body to Marcellus, or, as Dion ^b tells, it was plundered by the Romans, while the citizens were keeping a night festival to Artemis, he died in this fashion at the hands of one of the Romans. He was stooping down, drawing some diagram in mechanics, when a Roman came up and began to drag him away to take him prisoner. But he, being wholly intent at the time on the diagram, and not perceiving who was tugging at him, said to the man : "Stand away, fellow, from my diagram." ^c As the man continued pulling, he turned round and, realizing that he was a Roman, he cried, "Somebody give me one of my engines." But the Roman, scared, straightway slew him, a feeble old man but wonderful in his works.

Plutarch, *Marcellus* xiv. 7-xvii. 7

Archimedes, who was a kinsman and friend of King Hiero, wrote to him that with a given force it was possible to move any given weight ; and emboldened, as it is said, by the strength of the proof, he averred that, if there were another world and he could go to it, he would move this one. Hiero was amazed and besought him to give a practical demonstration of the problem and show some great object moved by a small force ; he thereupon chose a three-masted merchantman among the king's ships which had been hauled ashore with great labour by a large band of men, and after putting on board many men and the usual cargo, sitting some distance away and without any special effort, he pulled gently with his hand at coming "πὰρ κεφαλάν" ἔφη "καὶ μὴ παρὰ γραμμάν"—"Let them come at my head," he said, "but not at my line."

GREEK MATHEMATICS

ἡρέμα τῇ χειρὶ σείων ἀρχήν τινα πολυσπάστου προσηγάγετο λείως καὶ ἀπταίστως καὶ ὕσπερ διὰ θαλάττης ἐπιθέουσαν. ἐκπλαγεὶς οὖν ὁ βασιλεὺς καὶ συννοήσας τῆς τέχνης τὴν δύναμιν, ἔπεισε τὸν Ἀρχιμήδην ὅπως αὐτῷ τὰ μὲν ἀμυνομένω, τὰ δ' ἐπιχειροῦντι μηχανήματα κατασκευάσῃ πρὸς πᾶσαν ἴδεαν πολιορκίας, οἷς αὐτὸς μὲν οὐκ ἔχρήσατο, τοῦ βίου τὸ πλεῖστον ἀπόλεμον καὶ πανηγυρικὸν βιώσας, τότε δ' ὑπῆρχε τοῖς Συρακουσίοις εἰς δέον ἡ παρασκευὴ καὶ μετὰ τῆς παρασκευῆς ὁ δημιουργός.

‘Ως οὖν προσέβαλον οἱ ‘Ρωμαῖοι διχόθεν, ἐκπληξις ἦν τῶν Συρακουσίων καὶ σιγὴ διὰ δέος, μηδὲν ἀν ἀνθέξειν πρὸς βίαν καὶ δύναμιν οἰομένων τοσαύτην. σχάσαντος δὲ τὰς μηχανὰς τοῦ Ἀρχιμήδους ἄμα τοῖς μὲν πεζοῖς ἀπήντα τοξεύματά τε παντοδαπὰ καὶ λίθων ὑπέρογκα μεγέθη, ροίζω καὶ τάχει καταφερομένων ἀπίστῳ, καὶ μηδενὸς ὅλως τὸ βρῖθος στέγοντος ἀθρόους ἀνατρεπόντων τοὺς ὑποπίπτοντας καὶ τὰς τάξεις συγχεόντων, ταῖς δὲ ναυσὶν ἀπὸ τῶν τειχῶν ἄφνω ὑπεραιωρούμεναι κεραῖαι τὰς μὲν ὑπὸ βρίθους στηρίζοντος ἀνωθεν ὥθοισαι κατέδυνον εἰς βυθόν, τὰς δὲ χερσὶ σιδηραῖς ἢ στόμασιν εἴκασμένοις γεράνων ἀνασπῶσαι πρώραθεν ὄρθας ἐπὶ πρύμναν ἐβάπτιζον,

^a πολυσπάστος. Galen, *in Hipp. De Artic.* iv. 47 uses the same word. Tzetzes (*loc. cit.*) speaks of a triple-pulley device (*τῇ τρισπάστῳ μηχανῇ*) in the same connexion, and Oribasius, *Coll. med.* xlix. 22 mentions the *τρίσπαστος* as an invention of Archimedes; he says that it was so called because it had three ropes, but Vitruvius says it was thus named because it had three wheels. Athenaeus v. 207 a-b says that a *helix* was used. Heath, *The Works of Archimedes*, 24

ARCHIMEDES

the end of a compound pulley ^a and drew the vessel smoothly and evenly towards himself as though she were running along the surface of the water. Astonished at this, and understanding the power of his art, the king persuaded Archimedes to construct for him engines to be used in every type of siege warfare, some defensive and some offensive ; he had not himself used these engines because he spent the greater part of his life remote from war and amid the rites of peace, but now his apparatus proved of great advantage to the Syracusans, and with the apparatus its inventor.^b

Accordingly, when the Romans attacked them from two elements, the Syracusans were struck dumb with fear, thinking that nothing would avail against such violence and power. But Archimedes began to work his engines and hurled against the land forces all sorts of missiles and huge masses of stones, which came down with incredible noise and speed ; nothing at all could ward off their weight, but they knocked down in heaps those who stood in the way and threw the ranks into disorder. Furthermore, beams were suddenly thrown over the ships from the walls, and some of the ships were sent to the bottom by means of weights fixed to the beams and plunging down from above ; others were drawn up by iron claws, or crane-like beaks, attached to the prow and were

p. xx, suggests that the vessel, once started, was kept in motion by the system of pulleys, but the first impulse was given by a machine similar to the *κοχλίας* described by Pappus viii. ed. Hultsch 1066, 1108 ff., in which a cog-wheel with oblique teeth moves on a cylindrical helix turned by a handle.

^b Similar stories of Archimedes' part in the defence are told by Polybius viii. 5. 3-5 and Livy xxiv. 34.

GREEK MATHEMATICS

ἢ δι' ἀντιτόνων ἔνδον ἐπιστρεφόμεναι καὶ περιαγόμεναι τοῖς ὑπὸ τὸ τεῖχος πεφυκόσι κρημνοῖς καὶ σκοπέλοις προσήρασσον, ἅμα φθόρῳ πολλῷ τῶν ἐπιβατῶν συντριβομένων. πολλάκις δὲ μετέωρος ἐξαρθεῖσα ναῦς ἀπὸ τῆς θαλάσσης δεῦρο κάκεῖσε περιδινουμένη καὶ κρεμαμένη θέαμα φρικῶδες ἦν, μέχρι οὗ τῶν ἀνδρῶν ἀπορριφέντων καὶ διασφεύδοντηέντων κενὴ προσπέσοι τοῖς τείχεσιν ἢ περιολίσθοι τῆς λαβῆς ἀνείσης. ἦν δὲ ὁ Μάρκελλος ἀπὸ τοῦ ζεύγματος ἐπῆγε μηχανήν, σαμβύκη μὲν ἐκαλεῖτο δι' ὁμοιότητά τινα σχήματος πρὸς τὸ μουσικὸν ὄργανον, ἔτι δὲ ἀπωθεν αὐτῆς προσφερομένης πρὸς τὸ τεῖχος ἐξήλατο λίθος δεκατάλαυτος ὀλκήν, εἴτα ἔτερος ἐπὶ τούτῳ καὶ τρίτος, ὃν οἱ μεν αὐτῇ¹ ἐμπεσόντες μεγάλῳ κτύπῳ καὶ κλύδωνι τῆς μηχανῆς τήν τε βάσιν συνηλόησαν καὶ τὸ γόμφωμα διέσεισαν καὶ διέσπασαν τοῦ ζεύγματος, ὥστε τὸν Μάρκελλον ἀπορούμενον αὐτὸν τε ταῖς ναυσὶν ἀποπλεῖν κατὰ τάχος καὶ τοῖς πεζοῖς ἀναχώρησιν παρεγγυῆσαι.

Βουλευομένοις δὲ ἔδοξεν αὐτοῖς ἔτι νυκτός, ἃν δύνωνται, προσμῖξαι τοῖς τείχεσι· τοὺς γὰρ τόνους, οὓς χρῆσθαι τὸν Ἀρχιμήδην, ρύμην ἔχοντας ὑπερπετεῖς ποιήσεσθαι τὰς τῶν βελῶν ἀφέσεις, ἐγγύθεν δὲ καὶ τελέως ἀπράκτους εἶναι διάστημα τῆς πληγῆς οὐκ ἔχούσης. ὁ δ' ἦν, ὡς ἔοικεν, ἐπὶ ταῦτα πάλαι παρεσκευασμένος ὄργάνων τε συμμέτρους πρὸς πᾶν διάστημα κινήσεις καὶ βέλη βραχέα, καὶ διὰ τὸ τεῖχος² οὐ μεγάλων, πολλῶν

¹ αὐτῇ Coraës, αὐτῆς codd.

² τὸ τεῖχος add. Sintenis ex Polyb.

ARCHIMEDES

plunged down on their sterns, or were twisted round and turned about by means of ropes within the city, and dashed against the cliffs set by Nature under the wall and against the rocks, with great destruction of the crews, who were crushed to pieces. Often there was the fearful sight of a ship lifted out of the sea into mid-air and whirled about as it hung there, until the men had been thrown out and shot in all directions, when it would fall empty upon the walls or slip from the grip that had held it. As for the engine which Marcellus was bringing up from the platform of ships, and which was called *sambuca* from some resemblance in its shape to the musical instrument,^a while it was still some distance away as it was being carried to the wall a stone ten talents in weight was discharged at it, and after this a second and a third ; some of these, falling upon it with a great crash and sending up a wave, crushed the base of the engine, shook the framework and dislodged it from the barrier, so that Marcellus in perplexity sailed away in his ships and passed the word to his land forces to retire.

In a council of war it was decided to approach the walls, if they could, while it was still night ; for they thought that the ropes used by Archimedes, since they gave a powerful impetus, would send the missiles over their heads and would fail in their object at close quarters since there was no space for the cast. But Archimedes, it seems, had long ago prepared for such a contingency engines adapted to all distances and missiles of short range, and through openings in the

^a The *σαμβύκη* was a triangular musical instrument with four strings. Polybius (viii. 6) states that Marcellus had eight quinqueremes in pairs locked together, and on each pair a " *sambuca* " had been erected ; it served as a penthouse for raising soldiers on to the battlements.

GREEK MATHEMATICS

δὲ καὶ συνεχῶν τρημάτων <ο̄ντων¹>, οἱ σκορπίοι βραχύτονοι μέν, ἐγγύθεν δὲ πλῆξαι παρεστήκεσαν ἀόρατοι τοῖς πολεμίοις.

‘Ως οὖν προσέμιξαν οἰόμενοι λανθάνειν, αὗθις αὐθέλεσι πολλοῖς ἐντυγχάνοντες καὶ πληγαῖς, πετρῶν μὲν ἐκ κεφαλῆς ἐπ’ αὐτοὺς φερομένων ὥσπερ πρὸς κάθετον, τοῦ δὲ τείχους τοξεύματα πανταχόθεν ἀναπέμποντος, ἀνεχώρουν ὅπίσω. κάνταῦθα πάλιν αὐτῶν εἰς μῆκος ἐκτεταγμένων, βελῶν ἐκθεόντων καὶ καταλαμβανόντων ἀπιόντας ἐγίνετο πολὺς μὲν αὐτῶν φθόρος, πολὺς δὲ τῶν νεῶν συγκρουσμός, οὐδὲν ἀντιδρᾶσαι τοὺς πολεμίους δυναμένων. τὰ γὰρ πλεῖστα τῶν ὀργάνων ὑπὸ τὸ τεῖχος ἐσκευοποίητο τῷ Ἀρχιμήδει, καὶ θεομαχοῦσιν ἐώκεσαν οἱ Ῥωμαῖοι, μυρίων αὐτοῖς κακῶν ἔξ αἴφανοῦς ἐπιχειρούντων.

Οὐ μὴν ἀλλ’ ὁ Μάρκελλος ἀπέφυγέ τε καὶ τοὺς σὺν ἑαυτῷ σκώπτων τεχνίτας καὶ μηχανοποιοὺς ἔλεγεν· “οὐ παυσόμεθα πρὸς τὸν γεωμετρικὸν τοῦτον Βριάρεων πολεμοῦντες, ὃς ταῖς μὲν ναυσὶν² ἡμῶν κυαθίζει ἐκ τῆς θαλάσσης, τὴν δὲ σαμβύκην ραπίζων³ μετ’ αἰσχύνης ἐκβέβληκε, τοὺς δὲ μυθικοὺς ἐκατόγχειρας ὑπεραίρει τοσαῦτα βάλλων ἅμα βέλη καθ’ ἡμῶν;” τῷ γὰρ ὅντι πάντες οἱ λοιποὶ Συρακούσιοι σῶμα τῆς Ἀρχιμήδους παρασκευῆς ἦσαν, ἡ δὲ κινοῦσα πάντα καὶ στρέφουσα ψυχὴ μία, τῶν μὲν ἄλλων ὅπλων ἀτρέμα κειμένων, μόνοις δὲ τοῖς ἐκείνους τότε τῆς πόλεως χρωμένης καὶ πρὸς ἄμυναν καὶ πρὸς ἀσφάλειαν. τέλος δὲ τοὺς Ῥωμαίους οὕτω περιφόβους γεγονότας ὄρῶν ὁ Μάρκελλος ὥστ’, εἰ καλώδιον ἦ ἔύλον ὑπὲρ τοῦ

¹ ο̄ντων add. Sintenis ex Polyb.

ARCHIMEDES

wall, small in size but many and continuous, short-ranged engines called scorpions could be trained on objects close at hand without being seen by the enemy.

When, therefore, the Romans approached the walls, thinking to escape notice, once again they were met by the impact of many missiles ; stones fell down on them almost perpendicularly, the wall shot out arrows at them from all points, and they withdrew to the rear. Here again, when they were drawn up some distance away, missiles flew forth and caught them as they were retiring, and caused much destruction among them ; many of the ships, also, were dashed together and they could not retaliate upon the enemy. For Archimedes had made the greater part of his engines under the wall, and the Romans seemed to be fighting against the gods, inasmuch as countless evils were poured upon them from an unseen source.

Nevertheless Marcellus escaped, and, twitting his artificers and craftsmen, he said : " Shall we not cease fighting against this geometrical Briareus, who uses our ships like cups to ladle water from the sea, who has whipped our *sambuca* and driven it off in disgrace, and who outdoes all the hundred-handed monsters of fable in hurling so many missiles against us all at once ? " For in reality all the other Syracusans were only a body for Archimedes' apparatus, and his the one soul moving and turning everything : all other weapons lay idle, and the city then used his alone, both for offence and for defence. In the end the Romans became so filled with fear that, if they saw a little piece of rope or of wood projecting over

² ταῖς μὲν ναυσὶν . . . ῥαπίζων an anonymous correction from Polybius, τὰς μὲν ναῦς ἡμῶν καθίζων πρὸς τὴν θάλασσαν παιᾶν codd.

GREEK MATHEMATICS

τείχους μικρὸν ὄφθείη προτεινόμενον, τοῦτο ἐκεῖνο, μηχανὴν τινα κινέν ἐπ' αὐτοὺς Ἀρχιμήδη βιωντας ἀποτρέπεσθαι καὶ φεύγειν, ἀπέσχετο μάχης ἀπάσης καὶ προσβολῆς, τὸ λοιπὸν ἐπὶ τῷ χρόνῳ τὴν πολιορκίαν θέμενος.

Τηλικοῦτον μέντοι φρόνημα καὶ βάθος ψυχῆς καὶ τοσοῦτον ἐκέκτητο θεωρημάτων πλοῦτον Ἀρχιμήδης ὥστε, ἐφ' οἷς ὅνομα καὶ δόξαν οὐκ ἀνθρωπίνης, ἀλλὰ δαιμονίου τινὸς ἔσχε συνέσεως, μηθὲν ἐθελῆσαι σύγγραμμα περὶ τούτων ἀπολιπεῖν, ἀλλὰ τὴν περὶ τὰ μηχανικὰ πραγματείαν καὶ πᾶσαν ὅλως τέχνην χρείας ἐφαπτομένην ἀγεννῆ καὶ βάναυσον ἡγησάμενος, εἰς ἐκεῖνα καταθέσθαι μόνα τὴν αὐτοῦ φιλοτιμίαν οἷς τὸ καλὸν καὶ περιττὸν ἀμιγὲς τοῦ ἀναγκαίου πρόσεστιν, ἀσύγκριτα μὲν ὅντα τοῖς ἄλλοις, ἕριν δὲ παρέχοντα πρὸς τὴν ὑλὴν τῇ ἀποδείξει, τῆς μὲν τὸ μέγεθος καὶ τὸ κάλλος, τῆς δὲ τὴν ἀκρίβειαν καὶ τὴν δύναμιν ὑπερφυῆ παρεχομένης· οὐ γὰρ ἔστιν ἐν γεωμετρίᾳ χαλεπωτέρας καὶ βαρυτέρας ὑποθέσεις ἐν ἀπλουστέροις λαβεῖν καὶ καθαρωτέροις στοιχείοις γραφομένας. καὶ τοῦθ' οἱ μὲν εὐφυῖα τοῦ ἀνδρὸς προσάπτουσιν, οἱ δὲ ὑπερβολῆ τινι πόνου νομίζουσιν ἀπόνως πεποιημένω καὶ ῥαδίως ἔκαστον ἐοικὸς γεγονέναι. ζητῶν μὲν γὰρ οὐκ ἄν τις εὔροι δι' αὐτοῦ τὴν ἀπόδειξιν, ἀμα δὲ τῇ μαθήσει παρίσταται δόξα τοῦ καν αὐτὸν εὐρεῖν· οὕτω λείαν ὅδὸν ἄγει¹ καὶ ταχεῖαν ἐπὶ τὸ δεικνύμενον. οὕκουν οὐδὲ ἀπιστῆσαι τοῖς περὶ αὐτοῦ λεγομένοις ἔστιν, ὡς ὑπ' οὐκείας δή τινος καὶ συνοίκου θελγόμενος ἀεὶ σειρῆνος ἐλέληστο καὶ σίτου καὶ θεραπείας σώματος ἐξέλειπε, βίᾳ δὲ πολλάκις ἐλκόμενος ἐπ' ἄλειμμα καὶ

ARCHIMEDES

the wall, they cried, “ There it is, Archimedes is training some engine upon us,” and fled ; seeing this Marcellus abandoned all fighting and assault, and for the future relied on a long siege.

Yet Archimedes possessed so lofty a spirit, so profound a soul, and such a wealth of scientific inquiry, that although he had acquired through his inventions a name and reputation for divine rather than human intelligence, he would not deign to leave behind a single writing on such subjects. Regarding the business of mechanics and every utilitarian art as ignoble and vulgar, he gave his zealous devotion only to those subjects whose elegance and subtlety are untrammelled by the necessities of life ; these subjects, he held, cannot be compared with any others ; in them the subject-matter vies with the demonstration, the former possessing strength and beauty, the latter precision and surpassing power ; for it is not possible to find in geometry more difficult and weighty questions treated in simpler and purer terms. Some attribute this to the natural endowments of the man, others think it was the result of exceeding labour that everything done by him appeared to have been done without labour and with ease. For although by his own efforts no one could discover the proof, yet as soon as he learns it, he takes credit that he could have discovered it : so smooth and rapid is the path by which he leads to the conclusion. For these reasons there is no need to disbelieve the stories told about him—how, continually bewitched by some familiar siren dwelling with him, he forgot his food and neglected the care of his body ; and how, when he was dragged by main force, as often happened, to the

¹ ἀγε^τ Bryan, ἀγε^τ codd.

GREEK MATHEMATICS

λουτρόν, ἐν ταῖς ἐσχάραις ἔγραφε σχήματα τῶν γεωμετρικῶν, καὶ τοῦ σώματος ἀληλιμμένου διῆγε τῷ δακτύλῳ γραμμάς, ὑπὸ ἡδονῆς μεγάλης κάτοχος ὃν καὶ μουσόληπτος ἀληθῶς. πολλῶν δὲ καὶ καλῶν εὑρετῆς γεγονὼς λέγεται τῶν φίλων δεηθῆναι καὶ τῶν συγγενῶν ὅπως αὐτοῦ μετὰ τὴν τελευτὴν ἐπιστήσωσι τῷ τάφῳ τὸν περιλαμβάνοντα τὴν σφαῖραν ἐντὸς κύλινδρον, ἐπιγράψαντες τὸν λόγον τῆς ὑπεροχῆς τοῦ περιέχοντος στερεοῦ πρὸς τὸ περιεχόμενον.

Ibid. xix. 4-6

Μάλιστα δὲ τὸ Ἀρχιμήδους πάθος ἡνίασε Μάρκελλον. ἔτυχε μὲν γὰρ αὐτός τι καθ' ἔαυτὸν ἀνασκοπῶν ἐπὶ διαγράμματος· καὶ τῇ θεωρίᾳ δεδωκὼς ἄμα τὴν τε διάνοιαν καὶ τὴν πρόσοψιν οὐ προήσθετο τὴν καταδρομὴν τῶν Ῥωμαίων οὐδὲ τὴν ἄλωσιν τῆς πόλεως, ἄφνω δὲ ἐπιστάντος αὐτῷ στρατιώτου καὶ κελεύοντος ἀκολουθεῖν πρὸς Μάρκελλον οὐκ ἐβούλετο πρὶν ἢ τελέσαι τὸ πρόβλημα καὶ καταστῆσαι πρὸς τὴν ἀπόδειξιν. ὁ δὲ ὀργισθεὶς καὶ σπασάμενος τὸ ξίφος ἀνεῖλεν αὐτόν. ἔτεροι μὲν οὖν λέγουσιν ἐπιστῆναι μὲν εὐθὺς ὡς ἀποκτενοῦντα ξιφήρη τὸν Ῥωμαῖον, ἐκεῖνον δ' ἴδοντα δεῖσθαι καὶ ἀντιβολεῖν ἀναμεῖναι βραχὺν χρόνον, ὡς μὴ καταλίπῃ τὸ ζητούμενον ἀτελὲς καὶ ἀθεώρητον, τὸν δὲ οὐ φροντίσαντα διαχρήσασθαι. καὶ τρίτος ἐστὶ λόγος, ὡς κομίζοντι πρὸς Μάρκελλον αὐτῷ τῶν μαθηματικῶν ὄργανων σκιόθηρα καὶ σφαίρας καὶ γωνίας, αἷς ἐναρμόττει

* Cicero, when quaestor in Sicily, found this tomb over-

ARCHIMEDES

place for bathing and anointing, he would draw geometrical figures in the hearths, and draw lines with his finger in the oil with which his body was anointed, being overcome by great pleasure and in truth inspired of the Muses. And though he made many elegant discoveries, he is said to have besought his friends and kinsmen to place on his grave after his death a cylinder enclosing a sphere, with an inscription giving the proportion by which the including solid exceeds the included.^a

Ibid. xix. 4-6

But what specially grieved Marcellus was the death of Archimedes. For it chanced that he was alone, examining a diagram closely ; and having fixed both his mind and his eyes on the object of his inquiry, he perceived neither the inroad of the Romans nor the taking of the city. Suddenly a soldier came up to him and bade him follow to Marcellus, but he would not go until he had finished the problem and worked it out to the demonstration. Thereupon the soldier became enraged, drew his sword and dispatched him. Others, however, say that the Roman came upon him with drawn sword intending to kill him at once, and that Archimedes, on seeing him, besought and entreated him to wait a little while so that he might not leave the question unfinished and only partly investigated ; but the soldier did not understand and slew him. There is also a third story, that as he was carrying to Marcellus some of his mathematical instruments, such as sundials, spheres and grown with vegetation, but still bearing the cylinder with the sphere, and he restored it (*Tusc. Disp.* v. 64-66). The theorem proving the proportion is given *infra*, pp. 124-127.

GREEK MATHEMATICS

τὸ τοῦ ἡλίου μέγεθος πρὸς τὴν ὄψιν, στρατιῶται περιτυχόντες καὶ χρυσὶὸν ἐν τῷ τεύχει δόξαντες φέρειν ἀπέκτειναν. ὅτι μέντοι Μάρκελλος ἥληγησε καὶ τὸν αὐτόχειρα τοῦ ἀνδρὸς ἀπεστράφη καθάπερ ἐναγῆ, τοὺς δὲ οἰκείους ἀνευρὼν ἐτίμησεν, ὅμολογεῖται.

Papp. Coll. viii. 11. 19, ed. Hultsch 1060. 1-4

Τῆς αὐτῆς δέ ἔστιν θεωρίας τὸ δοθὲν βάρος τῇ δοθείσῃ δυνάμει κινῆσαι· τοῦτο γὰρ Ἀρχιμήδους μὲν εὑρημα [λέγεται]¹ μηχανικόν, ἐφ' ὧ λέγεται εὑρηκέναι· “δόσ μοί (φησι) ποῦ στῶ καὶ κινῶ τὴν γῆν.”

Diod. Sic. i. 34. 2

Ποταμόχωστος γὰρ οὖσα καὶ κατάρρυτος πολλοὺς καὶ πανταδαποὺς ἐκφέρει καρπούς, τοῦ μὲν ποταμοῦ διὰ τὴν κατ' ἔτος ἀνάβασιν νεαρὰν ἴλυν ἀεὶ καταχέοντος, τῶν δ' ἀνθρώπων ῥᾳδίως ἅπασαν ἀρδευόντων διά τινος μηχανῆς, ἣν ἐπενόησε μὲν Ἀρχιμήδης ὁ Συρακόσιος, ὃνομάζεται δὲ ἀπὸ τοῦ σχήματος κοχλίας.

Ibid. v. 37. 3

Τὸ πάντων παραδοξότατον, ἀπαρύτουσι τὰς ρύσεις τῶν ὑδάτων τοῖς Αἴγυπτιακοῖς λεγομένοις κοχλίαις, οὓς Ἀρχιμήδης ὁ Συρακόσιος εὗρεν, ὅτε παρέβαλεν εἰς Αἴγυπτον.

¹ λέγεται om. Hultsch.

^a Diodorus is writing of the island in the delta of the Nile.

^b It may be inferred that he studied with the successors of Euclid at Alexandria, and it was there perhaps that he made the acquaintance of Conon of Samos, to whom, as

ARCHIMEDES

angles adjusted to the apparent size of the sun, some soldiers fell in with him and, under the impression that he carried treasure in the box, killed him. What is, however, agreed is that Marcellus was distressed, and turned away from the slayer as from a polluted person, and sought out the relatives of Archimedes to do them honour.

Pappus, *Collection* viii. 11. 19, ed. Hultsch 1060. 1-4

To the same type of inquiry belongs the problem : *To move a given weight by a given force.* This is one of Archimedes' discoveries in mechanics, whereupon he is said to have exclaimed : " Give me somewhere to stand and I will move the earth."

Diodorus Siculus i. 34. 2

As it is made of silt watered by the river after being deposited, it^a bears an abundance of fruits of all kinds ; for in the annual rising the river continually pours over it fresh alluvium, and men easily irrigate the whole of it by means of a certain instrument conceived by Archimedes of Syracuse, and which gets its name because it has the form of a spiral or *screw*.

Ibid. v. 87. 3

Most remarkable of all, they draw off streams of water by the so-called Egyptian screws, which Archimedes of Syracuse invented when he went by ship to Egypt.^b

the preface to his books *On the Sphere and Cylinder* shows, he used to communicate his discoveries before publication, and Eratosthenes of Cyrene, to whom he sent the *Method* and probably the *Cattle Problem*.

GREEK MATHEMATICS

Vitr. *De Arch.* ix., Praef. 9-12

Archimedis vero cum multa miranda inventa et varia fuerint, ex omnibus etiam infinita sollertia id quod exponam videtur esse expressum. Nimium Hiero Syracusis auctus regia potestate, rebus bene gestis cum auream coronam votivam diis immortalibus in quodam fano constituisset ponendam, manupretio locavit faciendam et aurum ad sacoma adpendit redemptori. Is ad tempus opus manu factum subtiliter regi adprobavit et ad sacoma pondus coronae visus est praestitisse. Posteaquam indicium est factum dempto auro tantundem argenti in id coronarium opus admixtum esse, indignatus Hiero se contemptum esse neque inveniens qua ratione id furtum deprehenderet, rogavit Archimedem uti insumeret sibi de eo cogitationem. Tunc is cum haberet eius rei curam, casu venit in balineum ibique cum in solium descenderet, animadvertisit quantum corporis sui in eo insideret tantum aquae extra solium effluere. Idque cum eius rei rationem explicationis ostendisset, non est moratus sed exsiluit gaudio motus de solio et nudus vadens domum versus significabat clara voce invenisse quod quaereret. Nam currens identidem graece clamabat εὕρηκα εὕρηκα.

Tum vero ex eo inventionis ingressu duas fecisse dicitur massas aequo pondere quo etiam fuerat corona, unam ex auro et alteram ex argento. Cum ita fecisset, vas amplum ad summa labra implevit

“ ‘ I have found, I have found.’ ”

ARCHIMEDES

Vitruvius, *On Architecture* ix., Preface 9-1

Archimedes made many wonderful discoveries of different kinds, but of all these that which I shall now explain seems to exhibit a boundless ingenuity. When Hiero was greatly exalted in the royal power at Syracuse, in return for the success of his policy he determined to set up in a certain shrine a golden crown as a votive offering to the immortal gods. He let out the work for a stipulated payment, and weighed out the exact amount of gold for the contractor. At the appointed time the contractor brought his work skilfully executed for the king's approval, and he seemed to have fulfilled exactly the requirement about the weight of the crown. Later information was given that gold had been removed and an equal weight of silver added in the making of the crown. Hiero was indignant at this disrespect for himself, and, being unable to discover any means by which he might unmask the fraud, he asked Archimedes to give it his attention. While Archimedes was turning the problem over, he chanced to come to the place of bathing, and there, as he was sitting down in the tub, he noticed that the amount of water which flowed over the tub was equal to the amount by which his body was immersed. This indicated to him a means of solving the problem, and he did not delay, but in his joy leapt out of the tub and, rushing naked towards his home, he cried out with a loud voice that he had found what he sought. For as he ran he repeatedly shouted in Greek, *heureka, heureka.*^a

Then, following up his discovery, he is said to have made two masses of the same weight as the crown, the one of gold and the other of silver. When he had so done, he filled a large vessel right up to the brim

GREEK MATHEMATICS

aqua, in quo demisit argenteam massam. Cuius quanta magnitudo in vase depressa est, tantum aquae effluxit. Ita exempta massa quanto minus factum fuerat refudit sextario mensus, ut eodem modo quo prius fuerat ad labra aequaretur. Ita ex eo invenit quantum pondus argenti ad certam aquae mensuram responderet.

Cum id expertus esset, tum auream massam similiter pleno vase demisit et ea exempta eadem ratione mensura addita invenit deesse aquae non tantum sed minus, quanto minus magno corpore eodem pondere auri massa esset quam argenti. Postea vero repleto vase in eadem aqua ipsa corona demissa invenit plus aquae defluxisse in coronam quam in auream eodem pondere massam, et ita ex eo quod defuerit plus aquae in corona quam in massa, ratiocinatus comprehendit argenti in auro mixtionem et manifestum furtum redemptoris.

* The method may be thus expressed analytically.

Let w be the weight of the crown, and let it be made up of a weight w_1 of gold and a weight w_2 of silver, so that $w = w_1 + w_2$.

Let the crown displace a volume v of water.

Let the weight w of gold displace a volume v_1 of water; then a weight w_1 of gold displaces a volume $\frac{w_1}{w} \cdot v_1$ of water.

Let the weight w of silver displace a volume v_2 of water;

ARCHIMEDES

with water, into which he dropped the silver mass. The amount by which it was immersed in the vessel was the amount of water which overflowed. Taking out the mass, he poured back the amount by which the water had been depleted, measuring it with a pint pot, so that as before the water was made level with the brim. In this way he found what weight of silver answered to a certain measure of water.

When he had made this test, in like manner he dropped the golden mass into the full vessel. Taking it out again, for the same reason he added a measured quantity of water, and found that the deficiency of water was not the same, but less ; and the amount by which it was less corresponded with the excess of a mass of silver, having the same weight, over a mass of gold. After filling the vessel again, he then dropped the crown itself into the water, and found that more water overflowed in the case of the crown than in the case of the golden mass of identical weight ; and so, from the fact that more water was needed to make up the deficiency in the case of the crown than in the case of the mass, he calculated and detected the mixture of silver with the gold and the contractor's fraud stood revealed.^a

then a weight w_2 of silver displaces a volume $\frac{w_2}{w} \cdot v_2$ of water.

$$\begin{aligned}\text{It follows that } v &= \frac{w_1}{w} \cdot v_1 + \frac{w_2}{w} \cdot v_2 \\ &= \frac{w_1 v_1 + w_2 v_2}{w_1 + w_2},\end{aligned}$$

$$\text{so that } \frac{w_1}{w_2} = \frac{v_2 - v}{v - v_1}.$$

For an alternative method of solving the problem, *v. infra*, pp. 248-251.

GREEK MATHEMATICS

(b) SURFACE AND VOLUME OF THE CYLINDER AND SPHERE

Archim. *De Sphaera et Cyl.* i., Archim. ed. Heiberg
i. 2–132. 3

Αρχιμήδης Δοσιθέω χαίρειν

Πρότερον μὲν ἀπέσταλκά σοι τῶν ὑφ' ἡμῶν τεθεωρημένων γράφας μετὰ ἀποδείξεως, ὅτι πᾶν τμῆμα τὸ περιεχόμενον ὑπό τε εὐθείας καὶ ὁρθογωνίου κώνου τομῆς ἐπίτριτόν ἔστι τριγώνου τοῦ βάσιν τὴν αὐτὴν ἔχοντος τῷ τμήματι καὶ ὕψος ἴσον. ὕστερον δὲ ἡμῖν ὑποπεσόντων θεωρημάτων ἀξίων λόγου¹ πεπραγματεύμεθα περὶ τὰς ἀποδείξεις αὐτῶν. ἔστιν δὲ τάδε· πρῶτον μέν, ὅτι πάσης σφαίρας ἡ ἐπιφάνεια τετραπλασία ἔστιν τοῦ μεγίστου κύκλου τῶν ἐν αὐτῇ ἔπειτα δέ, ὅτι παντὸς τμήματος σφαίρας τῇ ἐπιφανείᾳ ἴσος ἔστι κύκλος, οὐ δέ τοῦ κέντρου ἴση ἔστι τῇ εὐθείᾳ τῇ ἀπὸ τῆς κορυφῆς τοῦ τμήματος ἀγομένῃ ἐπὶ τὴν περιφέρειαν τοῦ κύκλου, ὃς ἔστι βάσις τοῦ τμήματος.

¹ ἀξίων λόγου cod., ἀνελέγκτων coni. Heath.

The chief results of this book are described in the prefatory letter to Dositheus. In this selection as much as possible is given of what is essential to finding the proportions between the surface and volume of the sphere and the surface and volume of the enclosing cylinder, which Archimedes regarded as his crowning achievement (*supra*, p. 32). In the case of the surface, the whole series of propositions is reproduced so that the reader may follow in detail the majestic chain of reasoning by which Archimedes, starting from seemingly remote premises, reaches the desired conclusion; in the case of the volume only the final proposition (34) can be given, for reasons of space, but the reader will be able to prove the omitted theorems for himself. *Pari passu* with

ARCHIMEDES

(b) SURFACE AND VOLUME OF THE CYLINDER AND SPHERE

Archimedes. *On the Sphere and Cylinder* i., Archim. ed.
Heiberg i. 2-132. 3^a

Archimedes to Dositheus greeting

On a previous occasion I sent you, together with the proof, so much of my investigations as I had set down in writing, namely, that *any segment bounded by a straight line and a section of a right-angled cone is four-thirds of the triangle having the same base as the segment and equal height.*^b Subsequently certain theorems deserving notice occurred to me, and I have worked out the proofs. They are these : first, that *the surface of any sphere is four times the greatest of the circles in it*^c; then, that *the surface of any segment of a sphere is equal to a circle whose radius is equal to the straight line drawn from the vertex of the segment to the circumference of the circle which is the base of the segment*^d; and, this demonstration, Archimedcs finds the surface and volume of any segment of a sphere. The method in each case is to inscribe in the sphere or segment of a sphere, and to circumscribe about it, figures composed of cones and frusta of cones. The sphere or segment of a sphere is intermediate in surface and volume between the inscribed and circumscribed figures, and in the limit, when the number of sides in the inscribed and circumscribed figures is indefinitely increased, it would become identical with them. It will readily be appreciated that Archimedes' method is fundamentally the same as integration, and on p. 116 n. b this will be shown trigonometrically.

^b This is proved in Props. 17 and 24 of the *Quadrature of the Parabola*, sent to Dositheus of Pelusium with a prefatory letter, v. pp. 228-243, *infra*.

^c *De Sphaera et Cyl.* i. 30. "The greatest of the circles," here and elsewhere, is equivalent to "a great circle."

^d *Ibid.* i. 42, 43.

πρὸς δὲ τούτοις, ὅτι πάσης σφαίρας ὁ κύλινδρος ὁ βάσιν μὲν ἔχων ἵσην τῷ μεγίστῳ κύκλῳ τῶν ἐν τῇ σφαίρᾳ, ὑψος δὲ ἵσον τῇ διαμέτρῳ τῆς σφαίρας αὐτός τε ἡμιόλιός ἐστιν τῆς σφαίρας, καὶ ἡ ἐπιφάνεια αὐτοῦ τῆς ἐπιφανείας τῆς σφαίρας. ταῦτα δὲ τὰ συμπτώματα τῇ φύσει προυπήρχεν περὶ τὰ εἰρημένα σχήματα, ἡγνοεῖτο δὲ ὑπὸ τῶν πρὸ οἵμων περὶ γεωμετρίαν ἀνεστραμμένων οὐδενὸς αὐτῶν ἐπινενοηκότος, ὅτι τούτων τῶν σχημάτων ἐστὶν συμμετρία. . . ἔξεσται δὲ περὶ τούτων ἐπισκέψασθαι τοῖς δυνησομένοις. ὥφειλε μὲν οὖν Κόνωνος ἔτι ζῶντος ἐκδίδοσθαι ταῦτα· τὴνον γὰρ ὑπολαμβάνομέν που μάλιστα ἂν δύνασθαι κατανοῆσαι ταῦτα καὶ τὴν ἀρμόζουσαν ὑπὲρ αὐτῶν ἀπόφασιν ποιήσασθαι· δοκιμάζοντες δὲ καλῶς ἔχειν μεταδιδόναι τοῖς οἰκείοις τῶν μαθημάτων ἀποστέλλομέν σοι τὰς ἀποδείξεις ἀναγράψαντες, ὑπὲρ ὧν ἔξεσται τοῖς περὶ τὰ μαθήματα ἀναστρεφομένοις ἐπισκέψασθαι. ἐρρωμένως.

Γράφονται πρῶτον τά τε ἀξιώματα καὶ τὰ λαμβανόμενα εἰς τὰς ἀποδείξεις αὐτῶν.

Αξιώματα

α'. Εἰσὶ τινες ἐν ἐπιπέδῳ καμπύλαι γραμμοὶ πεπερασμέναι, αἱ τῶν τὰ πέρατα ἐπιζευγνυουσῶν αὐτῶν εὐθειῶν ἦτοι ὅλαι ἐπὶ τὰ αὐτά εἰσιν ἡ οὐδὲν ἔχουσιν ἐπὶ τὰ ἔτερα.

β'. Ἐπὶ τὰ αὐτὰ δὴ κοιλην καλῶ τὴν τοιαύτην γραμμήν, ἐν ᾗ ἔαν δύο σημείων λαμβανομένων

^a *De Sphaera et Cyl.* i. 34 coroll. The surface of the cylinder here includes the bases.

ARCHIMEDES

further, that, *in the case of any sphere, the cylinder having its base equal to the greatest of the circles in the sphere, and height equal to the diameter of the sphere, is one-and-a-half times the sphere, and its surface is one-and-a-half times the surface of the sphere.*^a Now these properties were inherent in the nature of the figures mentioned, but they were unknown to all who studied geometry before me, nor did any of them suspect such a relationship in these figures.^b . . . But now it will be possible for those who have the capacity to examine these discoveries of mine. They ought to have been published while Conon was still alive, for I opine that he more than others would have been able to grasp them and pronounce a fitting verdict upon them ; but, holding it well to communicate them to students of mathematics, I send you the proofs that I have written out, which proofs will now be open to those who are conversant with mathematics. Farewell.

In the first place, the axioms and the assumptions used for the proofs of these theorems are here set out.

AXIOMS ^c

1. There are in a plane certain finite bent lines which either lie wholly on the same side of the straight lines joining their extremities or have no part on the other side.

2. I call *concave in the same direction* a line such that, if any two points whatsoever are taken on it, either

^b In the omitted passage which follows, Archimedes compares his discoveries with those of Eudoxus ; it has already been given, vol. i. pp. 408-411.

^c These so-called axioms are more in the nature of definitions.

GREEK MATHEMATICS

όποιωνοῦν αἱ μεταξὺ τῶν σημείων εὐθεῖαι ἥτοι πᾶσαι ἐπὶ τὰ αὐτὰ πίπτουσιν τῆς γραμμῆς, ἡ τινὲς μὲν ἐπὶ τὰ αὐτά, τινὲς δὲ κατ’ αὐτῆς, ἐπὶ τὰ ἔτερα δὲ μηδεμίᾳ.

γ'. Ὁμοίως δὴ καὶ ἐπιφάνειαί τινές εἰσιν πεπερασμέναι, αὐταὶ μὲν οὐκ ἐν ἐπιπέδῳ, τὰ δὲ πέρατα ἔχουσαι ἐν ἐπιπέδῳ, αἱ τοῦ ἐπιπέδου, ἐν ὧ τὰ πέρατα ἔχουσιν, ἥτοι ὅλαι ἐπὶ τὰ αὐτὰ ἔσονται ἡ οὐδὲν ἔχουσιν ἐπὶ τὰ ἔτερα.

δ'. Ἐπὶ τὰ αὐτὰ δὴ κοῦλας καλῶ τὰς τοιαύτας ἐπιφανείας, ἐν αἷς ἀν δύο σημείων λαμβανομένων αἱ μεταξὺ τῶν σημείων εὐθεῖαι ἥτοι πᾶσαι ἐπὶ τὰ αὐτὰ πίπτουσιν τῆς ἐπιφανείας, ἡ τινὲς μὲν ἐπὶ τὰ αὐτά, τινὲς δὲ κατ’ αὐτῆς, ἐπὶ τὰ ἔτερα δὲ μηδεμίᾳ.

ε'. Τομέα δὲ στερεὸν καλῶ, ἐπειδὰν σφαῖραν κῶνος τέμνῃ κορυφὴν ἔχων πρὸς τῷ κέντρῳ τῆς σφαίρας, τὸ ἐμπειριεχόμενον σχῆμα ὑπό τε τῆς ἐπιφανείας τοῦ κώνου καὶ τῆς ἐπιφανείας τῆς σφαίρας ἐντὸς τοῦ κώνου.

σ'. Ρόμβον δὲ καλῶ στερεόν, ἐπειδὰν δύο κῶνοι τὴν αὐτὴν βάσιν ἔχοντες τὰς κορυφὰς ἔχωσιν ἐφ' ἕκάτερα τοῦ ἐπιπέδου τῆς βάσεως, ὅπως οἱ ἄξονες αὐτῶν ἐπ' εὐθείας ὥσι κείμενοι, τὸ ἐξ ἀμφοῦ τοῖν κώνοιν συγκείμενον στερεὸν σχῆμα.

Λαμβανόμενα

Λαμβάνω δὲ ταῦτα·

α'. Τῶν τὰ αὐτὰ πέρατα ἔχουσῶν γραμμῶν ἐλαχίστην εἶναι τὴν εὐθεῖαν.

ARCHIMEDES

all the straight lines joining the points fall on the same side of the line, or some fall on one and the same side while others fall along the line itself, but none fall on the other side.

3. Similarly also there are certain finite surfaces, not in a plane themselves but having their extremities in a plane, and such that they will either lie wholly on the same side of the plane containing their extremities or will have no part on the other side.

4. I call *concave in the same direction* surfaces such that, if any two points on them are taken, either the straight lines between the points all fall upon the same side of the surface, or some fall on one and the same side while others fall along the surface itself, but none falls on the other side.

5. When a cone cuts a sphere, and has its vertex at the centre of the sphere, I call the figure comprehended by the surface of the cone and the surface of the sphere within the cone a *solid sector*.

6. When two cones having the same base have their vertices on opposite sides of the plane of the base in such a way that their axes lie in a straight line, I call the solid figure formed by the two cones a *solid rhombus*.

POSTULATES

I make these postulates :

1. Of all lines which have the same extremities the straight line is the least.^a

^a Proclus (*in Eucl.*, ed. Friedlein 110. 10-14) saw in this statement a connexion with Euclid's definition of a straight line as lying evenly with the points on itself: ὁ δ' αὐτὸς Ἀρχιμήδης τὴν εὐθείαν ὠρίσατο γραμμὴν ἐλαχίστην τῶν τὰ αὐτὰ πέρατα ἔχουσῶν. διότι γάρ, ὡς ὁ Εὐκλείδιος λόγος φησίν, ἐξ ἵσου κεῖται τοῖς ἐφ' ἑαυτῆς σημείοις, διὰ τοῦτο ἐλαχίστη ἔστιν τῶν τὰ αὐτὰ πέρατα ἔχουσῶν.

GREEK MATHEMATICS

β'. Τῶν δὲ ἄλλων γραμμῶν, ἐὰν ἐν ἐπιπέδῳ οὖσαι τὰ αὐτὰ πέρατα ἔχωσιν, ἀνίσους εἶναι τὰς τοιαύτας, ἐπειδὰν ὥσιν ἀμφότεραι ἐπὶ τὰ αὐτὰ κοῖλαι, καὶ ἡτοι ὅλη περιλαμβάνηται ἡ ἐτέρα αὐτῶν ὑπὸ τῆς ἐτέρας καὶ τῆς εὐθείας τῆς τὰ αὐτὰ πέρατα ἔχούσης αὐτῇ, ἡ τινὰ μὲν περιλαμβάνηται, τινὰ δὲ κοινὰ ἔχῃ, καὶ ἐλάσσονα εἶναι τὴν περιλαμβανομένην.

γ'. Ὄμοίως δὲ καὶ τῶν ἐπιφανειῶν τῶν τὰ αὐτὰ πέρατα ἔχουσῶν, ἐὰν ἐν ἐπιπέδῳ τὰ πέρατα ἔχωσιν, ἐλάσσονα εἶναι τὴν ἐπίπεδον.

δ'. Τῶν δὲ ἄλλων ἐπιφανειῶν καὶ τὰ αὐτὰ πέρατα ἔχουσῶν, ἐὰν ἐν ἐπιπέδῳ τὰ πέρατα ἡ, ἀνίσους εἶναι τὰς τοιαύτας, ἐπειδὰν ὥσιν ἀμφότεραι ἐπὶ τὰ αὐτὰ κοῖλαι, καὶ ἡτοι ὅλη περιλαμβάνηται ὑπὸ τῆς ἐτέρας ἡ ἐτέρα ἐπιφάνεια καὶ τῆς ἐπιπέδου τῆς τὰ αὐτὰ πέρατα ἔχούσης αὐτῇ, ἡ τινὰ μὲν περιλαμβάνηται, τινὰ δὲ κοινὰ ἔχῃ, καὶ ἐλάσσονα εἶναι τὴν περιλαμβανομένην.

ε'. ^aἘπι δὲ τῶν ἀνίσων γραμμῶν καὶ τῶν ἀνίσων ἐπιφανειῶν καὶ τῶν ἀνίσων στερεῶν τὸ μεῖζον τοῦ ἐλάσσονος ὑπερέχειν τοιούτῳ, δ συντιθέμενον αὐτὸ ἔαυτῷ δυνατόν ἔστιν ὑπερέχειν παντὸς τοῦ πρτεθέντος τῶν πρὸς ἄλληλα λεγομένων.

Τούτων δὲ ὑποκειμένων, ἐὰν εἰς κύκλον πολύγωνον ἐγγραφῇ, φανερόν, ὅτι ἡ περíμετρος τοῦ ἐγγραφέντος πολυγώνου ἐλάσσων ἔστιν τῆς τοῦ κύκλου περιφερείας· ἐκάστη γὰρ τῶν τοῦ πολυγώνου πλευρῶν ἐλάσσων ἔστι τῆς τοῦ κύκλου περιφερείας τῆς ὑπὸ τῆς αὐτῆς ἀποτεμνομένης.

^a This famous “Axiom of Archimedes” is, in fact, generally used by him in the alternative form in which it is proved

ARCHIMEDES

2. Of other lines lying in a plane and having the same extremities, [any two] such are unequal when both are concave in the same direction and one is either wholly included between the other and the straight line having the same extremities with it, or is partly included by and partly common with the other ; and the included line is the lesser.

3. Similarly, of surfaces which have the same extremities, if those extremities be in a plane, the plane is the least.

4. Of other surfaces having the same extremities, if the extremities be in a plane, [any two] such are unequal when both are concave in the same direction, and one surface is either wholly included between the other and the plane having the same extremities with it, or is partly included by and partly common with the other ; and the included surface is the lesser.

5. Further, of unequal lines and unequal surfaces and unequal solids, the greater exceeds the less by such a magnitude as, when added to itself, can be made to exceed any assigned magnitude among those comparable with one another.^a

With these premises, *if a polygon be inscribed in a circle, it is clear that the perimeter of the inscribed polygon is less than the circumference of the circle*; for each of the sides of the polygon is less than the arc of the circle cut off by it.

in Euclid x. 1, for which *v. vol. i. pp. 452-455.* The axiom can be shown to be equivalent to Dedekind's principle, that a section of the rational points in which they are divided into two classes is made by a single point. Applied to straight lines, it is equivalent to saying that there is a complete correspondence between the aggregate of real numbers and the aggregate of points in a straight line; *v. E. W. Hobson, The Theory of Functions of a Real Variable, 2nd ed., vol. i. p. 55.*

GREEK MATHEMATICS

a'

'Εὰν περὶ κύκλον πολύγωνον περιγραφῇ, ἡ τοῦ περιγραφέντος πολυγώνου περίμετρος μείζων ἐστὶν τῆς περιμέτρου τοῦ κύκλου.

Περὶ γὰρ κύκλον πολύγωνον περιγεγράφθω τὸ ὑποκείμενον. λέγω, ὅτι ἡ περίμετρος τοῦ πολυγώνου μείζων ἐστὶν τῆς περιμέτρου τοῦ κύκλου.

'Επεὶ γὰρ συναμφότερος ἡ ΒΑΛ μείζων ἐστὶ τῆς ΒΛ περιφερείας διὰ τὸ τὰ αὐτὰ πέρατα ἔχουσαν περιλαμβάνειν τὴν περιφέρειαν, ὁμοίως δὲ καὶ συναμφότερος μὲν ἡ ΔΓ, ΓΒ τῆς ΔΒ, συναμφότερος δὲ ἡ ΛΚ, ΚΘ τῆς ΛΘ, συναμφότερος δὲ ἡ ΖΗΘ τῆς ΖΘ, ἕτι δὲ συναμφότερος ἡ ΔΕ, EZ τῆς ΔΖ, ὅλη ἄρα ἡ περίμετρος τοῦ πολυγώνου μείζων ἐστὶ τῆς περιφερείας τοῦ κύκλου.

* It is here indicated, as in Prop. 3, that Archimedes added a figure to his own demonstration.

ARCHIMEDES

Prop. 1

If a polygon be circumscribed about a circle, the perimeter of the circumscribed polygon is greater than the circumference of the circle.

For let the polygon be circumscribed about the circle as below.^a I say that the perimeter of the polygon is greater than the circumference of the circle.

For since $BA + \Lambda\Delta > \text{arc } BA,$

owing to the fact that they have the same extremities as the arc and include it, and similarly

$$\Delta\Gamma + \Gamma B > [\text{arc}] \Delta B,$$

$$\Lambda K + K\Theta > [\text{arc}] \Lambda\Theta,$$

$$ZH + H\Theta > [\text{arc}] Z\Theta,$$

and further $\Delta E + EZ > [\text{arc}] \Delta Z,$

therefore the whole perimeter of the polygon is greater than the circumference of the circle.

β'

Δύο μεγεθῶν ἀνίσων δοθέντων δυνατόν ἔστιν εὐρεῖν δύο εὐθείας ἀνίσους, ὡστε τὴν μείζονα εὐθεῖαν πρὸς τὴν ἐλάσσονα λόγον ἔχειν ἐλάσσονα ἢ τὸ μεῖζον μέγεθος πρὸς τὸ ἐλασσον.

"Εστω δύο μεγέθη ἄνισα τὰ ΑΒ, Δ, καὶ ἔστω μεῖζον τὸ ΑΒ. λέγω, ὅτι δυνατόν ἔστι δύο εὐθείας ἀνίσους εὐρεῖν τὸ εἰρημένον ἐπίταγμα ποιούσας.

E

H

A

Γ

Δ

B

Θ

Z

Κείσθω διὰ τὸ β' τοῦ α' τῶν Εὐκλείδου τῷ Δ ἵσον τὸ ΒΓ, καὶ κείσθω τις εὐθεῖα γραμμὴ ἡ ΖΗ· τὸ δὴ ΓΑ ἑαυτῷ ἐπισυντιθέμενον ὑπερέξει τοῦ Δ. πεπολλαπλασιάσθω οὖν, καὶ ἔστω τὸ ΑΘ, καὶ δοσαπλάσιόν ἔστι τὸ ΑΘ τοῦ ΑΓ, τοσαυταπλάσιος ἔστω ἡ ΖΗ τῆς ΗΕ· ἔστιν ἄρα, ὡς τὸ ΘΑ πρὸς ΑΓ, οὗτως ἡ ΖΗ πρὸς ΗΕ· καὶ ἀνάπαλιν ἔστιν, ὡς ἡ ΕΗ πρὸς ΗΖ, οὕτως τὸ ΑΓ πρὸς ΑΘ. καὶ ἐπεὶ μεῖζόν ἔστιν τὸ ΑΘ τοῦ Δ, τουτέστι τοῦ ΓΒ, τὸ ἄρα ΓΑ πρὸς τὸ ΑΘ λόγον ἐλάσσονα ἔχει ἥπερ τὸ ΓΑ πρὸς ΓΒ. ἀλλ' ὡς τὸ ΓΑ πρὸς ΑΘ, οὗτως ἡ ΕΗ πρὸς ΗΖ· ἡ ΕΗ ἄρα πρὸς ΗΖ ἐλάσσονα λόγον ἔχει ἥπερ τὸ ΓΑ πρὸς ΓΒ· καὶ συνθέντι ἡ ΕΖ [ἄρα]¹ πρὸς ΖΗ ἐλάσσονα λόγον ἔχει ἥπερ τὸ ΑΒ πρὸς ΒΓ [διὰ λῆμμα].² ἵσον δὲ τὸ ΒΓ τῷ Δ· ἡ ΕΖ ἄρα πρὸς ΖΗ ἐλάσσονα λόγον ἔχει ἥπερ τὸ ΑΒ πρὸς τὸ Δ.

ARCHIMEDES

Prop. 2

Given two unequal magnitudes, it is possible to find two unequal straight lines such that the greater straight line has to the less a ratio less than the greater magnitude has to the less.

Let AB, Δ be two unequal magnitudes, and let AB be the greater. I say that it is possible to find two unequal straight lines satisfying the aforesaid requirement.

By the second proposition in the first book of Euclid let $B\Gamma$ be placed equal to Δ , and let ZH be any straight line ; then ΓA , if added to itself, will exceed Δ . [Post. 5.] Let it be multiplied, therefore, and let the result be $A\Theta$, and as $A\Theta$ is to $A\Gamma$, so let ZH be to HE ; therefore

$$\Theta A : A\Gamma = ZH : HE \quad [\text{cf. Eucl. v. 15}]$$

and conversely, $EH : HZ = A\Gamma : A\Theta$.

[Eucl. v. 7, coroll.]

And since

$$A\Theta > \Delta$$

$$> \Gamma B,$$

therefore

$$\Gamma A : A\Theta < \Gamma A : \Gamma B. \quad [\text{Eucl. v. 8}]$$

But

$$\Gamma A : A\Theta = EH : HZ;$$

therefore

$$EH : HZ < \Gamma A : \Gamma B;$$

componendo,

$$EZ : ZH < AB : B\Gamma.^a$$

Now

$$B\Gamma = \Delta;$$

therefore

$$EZ : ZH < AB : \Delta.$$

^a This and related propositions are proved by Eutocius [Archim. ed. Heiberg iii. 16. 11–18. 22] and by Pappus, *Coll. ed. Hultsch* 684. 20 ff. It may be simply proved thus. If $a : b < c : d$, it is required to prove that $a + b : b < c + d : d$. Let e be taken so that $a : b : e : d$. Then $e : d < c : d$. Therefore $e < c$, and $e + d : d < c + d : d$. But $e : d : d = a + b : b$ (*ex hypothesi, componendo*). Therefore $a + b : b < c + d : d$.

¹ ἄρα om. Heiberg.

² διὰ λῆμα om. Heiberg.

GREEK MATHEMATICS

Εύρημέναι εἰσὶν ἄρα δύο εὐθεῖαι ἄνισοι ποιοῦσαι τὸ εἰρημένον ἐπίταγμα [τουτέστιν τὴν μείζονα πρὸς τὴν ἐλάσσονα λόγον ἔχειν ἐλάσσονα ἢ τὸ μεῖζον μέγεθος πρὸς τὸ ἐλασσον].¹

γ'

Δύο μεγεθῶν ἀνίσων δοθέντων καὶ κύκλου δυνατόν ἔστιν εἰς τὸν κύκλον πολύγωνον ἐγγράψαι καὶ ἄλλο περιγράψαι, ὅπως ἡ τοῦ περιγραφομένου πολυγώνου πλευρὰ πρὸς τὴν τοῦ ἐγγραφομένου πολυγώνου πλευρὰν ἐλάσσονα λόγον ἔχῃ ἢ τὸ μεῖζον μέγεθος πρὸς τὸ ἐλαττον.

"Ἐστω τὰ δοθέντα δύο μεγέθη τὰ A, B, ὁ δὲ δοθεὶς κύκλος ὁ ὑποκείμενος. λέγω οὖν, ὅτι δυνατόν ἔστι ποιεῖν τὸ ἐπίταγμα.

Εὑρήσθωσαν γὰρ δύο εὐθεῖαι αἱ Θ, ΚΛ, ὡν μείζων ἔστω ἡ Θ, ὡστε τὴν Θ πρὸς τὴν ΚΛ

ARCHIMEDES

Accordingly there have been discovered two unequal straight lines fulfilling the aforesaid requirement.

Prop. 3

Given two unequal magnitudes and a circle, it is possible to inscribe a [regular] polygon in the circle and to circumscribe another, in such a manner that the side of the circumscribed polygon has to the side of the inscribed polygon a ratio less than that which the greater magnitude has to the less.

Let Λ , B be the two given magnitudes, and let the

given circle be that set out below. I say then that it is possible to do what is required.

For let there be found two straight lines Θ , $K\Lambda$, of which Θ is the greater, such that Θ has to $K\Lambda$ a ratio

¹ τουτέστιν . . . ἔλασσον verba subditiva esse suspicatur Heiberg.

GREEK MATHEMATICS

έλάσσονα λόγον ἔχειν ἢ τὸ μεῖζον μέγεθος πρὸς τὸ
 ἔλαττον, καὶ ἥχθω ἀπὸ τοῦ Λ τῇ ΛΚ πρὸς ὄρθὰς
 ἡ ΛΜ, καὶ ἀπὸ τοῦ Κ τῇ Θ ἵση κατήχθω ἡ ΚΜ
 [δυνατὸν γάρ τοῦτο],¹ καὶ ἥχθωσαν τοῦ κύκλου
 δύο διάμετροι πρὸς ὄρθὰς ἀλλήλαις αἱ ΓΕ, ΔΖ.
 τέμνοντες οὖν τὴν ὑπὸ τῶν ΔΗΓ γωνίαν δίχα
 καὶ τὴν ἡμίσειαν αὐτῆς δίχα καὶ αἱεὶ τοῦτο
 ποιοῦντες λεψίομέν τινα γωνίαν ἔλάσσονα ἢ δι-
 πλασίαν τῆς ὑπὸ ΛΚΜ. λελείφθω καὶ ἔστω ἡ
 ὑπὸ ΝΗΓ, καὶ ἐπεζεύχθω ἡ ΝΓ· ἡ ἄρα ΝΓ
 πολυγώνου ἔστι πλευρὰ ἴσοπλεύρου [ἐπείπερ ἡ
 ὑπὸ ΝΗΓ γωνία μετρεῖ τὴν ὑπὸ ΔΗΓ ὄρθὴν
 οὖσαν, καὶ ἡ ΝΓ ἄρα περιφέρεια μετρεῖ τὴν ΓΔ
 τέταρτον οὖσαν κύκλου· ὥστε καὶ τὸν κύκλον
 μετρεῖ. πολυγώνου ἄρα ἔστι πλευρὰ ἴσοπλεύρου·
 φανερὸν γάρ ἔστι τοῦτο].² καὶ τετμήσθω ἡ ὑπὸ³
 ΓΗΝ γωνία δίχα τῇ ΗΞ εὐθείᾳ, καὶ ἀπὸ τοῦ Ξ
 ἐφαπτέσθω τοῦ κύκλου ἡ ΟΞΠ, καὶ ἐκβεβλή-
 σθωσαν αἱ ΗΝΠ, ΗΓΟ· ὥστε καὶ ἡ ΠΟ πολυ-
 γώνου ἔστι πλευρὰ τοῦ περιγραφομένου περὶ τὸν
 κύκλον καὶ ἴσοπλεύρου [φανερόν, ὅτι καὶ ὁμοίουν
 τῷ ἐγγραφομένῳ, οὐ πλευρὰ ἡ ΝΓ].³ ἐπεὶ δὲ
 ἔλάσσων ἔστιν ἡ διπλασία ἡ ὑπὸ ΝΗΓ τῆς ὑπὸ⁴
 ΛΚΜ, διπλασία δὲ τῆς ὑπὸ ΤΗΓ, ἔλάσσων ἄρα
 ἡ ὑπὸ ΤΗΓ τῆς ὑπὸ ΛΚΜ. καὶ εἰσιν ὄρθαι αἱ
 πρὸς τοὺς Λ, Τ· ἡ ἄρα ΜΚ πρὸς ΛΚ μεῖζονα λόγον
 ἔχει ἥπερ ἡ ΓΗ πρὸς ΗΤ. ἵση δὲ ἡ ΓΗ τῇ ΗΞ·
 ὥστε ἡ ΗΞ πρὸς ΗΤ ἔλάσσονα λόγον ἔχει, του-
 τέστιν ἡ ΠΟ πρὸς ΝΓ, ἥπερ ἡ ΜΚ πρὸς ΚΛ·
 ἕπι δὲ ἡ ΜΚ πρὸς ΚΛ ἔλασσονα λόγον ἔχει ἥπερ
 τὸ Α πρὸς τὸ Β. καὶ ἔστιν ἡ μὲν ΠΟ πλευρὰ

ARCHIMEDES

less than that which the greater magnitude has to the less [Prop. 2], and from Λ let ΛM be drawn at right angles to ΛK , and from K let KM be drawn equal to Θ , and let there be drawn two diameters of the circle, ΓE , ΔZ , at right angles one to another. If we bisect the angle $\Delta H\Gamma$ and then bisect the half and so on continually we shall leave a certain angle less than double the angle ΛKM . Let it be left and let it be the angle $NH\Gamma$, and let $N\Gamma$ be joined; then $N\Gamma$ is the side of an equilateral polygon. Let the angle $\Gamma H N$ be bisected by the straight line $H\Xi$, and through Ξ let the tangent $O\Xi\Pi$ be drawn, and let $H\Xi\Pi$, $H\Xi O$ be produced; then ΠO is a side of an equilateral polygon circumscribed about the circle. Since the angle $NH\Gamma$ is less than double the angle ΛKM and is double the angle $T H \Gamma$, therefore the angle $T H \Gamma$ is less than the angle ΛKM . And the angles at Λ , T are right; therefore

$$MK : \Lambda K > \Gamma H : HT.$$
^a

But $\Gamma H = H\Xi$.

Therefore $H\Xi : HT < MK : KA$,

that is, $\Pi O : NG < MK : KA$.^b

Further, $MK : KA < A : B$.^c

[Therefore $\Pi O : NG < A : B$.]

^a This is proved by Eutocius and is equivalent to the assertion that if $\alpha < \beta \leq \frac{\pi}{2}$, $\operatorname{cosec} \beta > \operatorname{cosec} \alpha$.

^b For $H\Xi : HT = \Pi O : NG$, since $H\Xi : HT = O\Xi : \Gamma T = 2O\Xi : 2\Gamma T = \Pi O : \Gamma N$.

^c For by hypothesis $\Theta : KA < A : B$, and $\Theta = MK$.

¹ δινατὸν . . . τοῦτο om. Heiberg.

² ἐπείπερ . . . τοῦτο om. Heiberg.

³ φανερόν . . . η̄ NG om. Heiberg.

GREEK MATHEMATICS

τοῦ περιγραφομένου πολυγώνου, ἡ δὲ ΓΝ τοῦ ἐγγραφομένου· ὅπερ προέκειτο εὑρεῖν.

ϵ'

Κύκλου δοθέντος καὶ δύο μεγεθῶν ἀνίσων περιγράψαι περὶ τὸν κύκλον πολύγωνον καὶ ἄλλο ἐγγράψαι, ὥστε τὸ περιγραφὲν πρὸς τὸ ἐγγραφὲν ἐλάσσονα λόγον ἔχειν ἢ τὸ μεῖζον μέγεθος πρὸς τὸ ἐλασσον.

Ἐκκείσθω κύκλος ὁ Α καὶ δύο μεγέθη ἀνισα

τὰ Ε, Ζ καὶ μεῖζον τὸ Ε· δεῖ οὖν πολύγωνον ἐγγράψαι εἰς τὸν κύκλον καὶ ἄλλο περιγράψαι, ἵνα γένηται τὸ ἐπιταχθέν.

Λαμβάνω γὰρ δύο εὐθείας ἀνίσους τὰς Γ, Δ, ὃν μεῖζων ἔστω ἡ Γ, ὥστε τὴν Γ πρὸς τὴν Δ

ARCHIMEDES

And $\Pi\Omega$ is a side of the circumscribed polygon, ΓN of the inscribed ; which was to be found.

Prop. 5

Given a circle and two unequal magnitudes, to circumscribe a polygon about the circle and to inscribe another, so that the circumscribed polygon has to the inscribed polygon a ratio less than the greater magnitude has to the less.

Let there be set out the circle A and the two unequal magnitudes E, Z, and let E be the greater ; it is therefore required to inscribe a polygon in the circle and to circumscribe another, so that what is required may be done.

For I take two unequal straight lines Γ , Δ , of which let Γ be the greater, so that Γ has to Δ a ratio

GREEK MATHEMATICS

έλάσσονα λόγον ἔχειν ή τὴν Ε πρὸς τὴν Ζ· καὶ τῶν Γ, Δ μέσης ἀνάλογου ληφθείσης τῆς Η μείζων ἄρα καὶ ή Γ τῆς Η. περιγεγράφθω δὴ περὶ κύκλου πολύγωνον καὶ ἄλλο ἐγγεγράφθω, ὥστε τὴν τοῦ περιγραφέντος πολυγώνου πλευρὰν πρὸς τὴν τοῦ ἐγγραφέντος ἔλασσονα λόγον ἔχειν η τὴν Γ πρὸς τὴν Η [καθὼς ἐμάθομεν]¹. διὰ τοῦτο δὴ καὶ ὁ διπλάσιος λόγος τοῦ διπλασίου ἔλασσων ἔστι. καὶ τοῦ μὲν τῆς πλευρᾶς πρὸς τὴν πλευρὰν διπλάσιός ἔστι ὁ τοῦ πολυγώνου πρὸς τὸν πολύγωνον [ὅμοια γάρ],² τῆς δὲ Γ πρὸς τὴν Η ὁ τῆς Γ πρὸς τὴν Δ· καὶ τὸ περιγραφὲν ἄρα πολύγωνον πρὸς τὸ ἐγγραφὲν ἔλασσονα λόγον ἔχει ηπερ η Γ πρὸς τὴν Δ· πολλῷ ἄρα τὸ περιγραφὲν πρὸς τὸ ἐγγραφὲν ἔλασσονα λόγον ἔχει ηπερ τὸ Ε πρὸς τὸ Ζ.

η'

Ἐὰν περὶ κῶνον ἴσοσκελῆ πυραμὶς περιγραφῇ, η ἐπιφάνεια τῆς πυραμίδος χωρὶς τῆς βάσεως ἵστη ἔστιν τριγώνῳ βάσιν μὲν ἔχοντι τὴν ἵσην τῇ περιέτρῳ τῆς βάσεως, ὕψος δὲ τὴν πλευρὰν τοῦ κώνου. . . .

θ'

Ἐὰν κῶνου τινὸς ἴσοσκελοῦς εἰς τὸν κύκλον, ὃς ἔστι βάσις τοῦ κώνου, εὐθεῖα γραμμὴ ἐμπέσῃ, ἀπὸ δὲ τῶν περάτων αὐτῆς εὐθεῖαι γραμμαὶ ἀχθῶσιν ἐπὶ τὴν κορυφὴν τοῦ κώνου, τὸ περιληφθὲν τρίγωνον ὑπό τε τῆς ἐμπεσούσης καὶ τῶν ἐπιζευχθεισῶν ἐπὶ τὴν κορυφὴν ἔλασσον ἔσται τῆς

ARCHIMEDES

less than that which E has to Z [Prop. 2] ; if a mean proportional H be taken between Γ , Δ , then Γ will be greater than H [Eucl. vi. 13]. Let a polygon be circumscribed about the circle and another inscribed, so that the side of the circumscribed polygon has to the side of the inscribed polygon a ratio less than that which Γ has to H [Prop. 3] ; it follows that the duplicate ratio is less than the duplicate ratio. Now the duplicate ratio of the sides is the ratio of the polygons [Eucl. vi. 20], and the duplicate ratio of Γ to H is the ratio of Γ^1 to Δ [Eucl. v. Def. 9] ; therefore the circumscribed polygon has to the inscribed polygon a ratio less than that which Γ has to Δ ; by much more therefore the circumscribed polygon has to the inscribed polygon a ratio less than that which E has to Z.

Prop. 8

If a pyramid be circumscribed about an isosceles cone, the surface of the pyramid without the base is equal to a triangle having its base equal to the perimeter of the base [of the pyramid] and its height equal to the side of the cone. . . .^a

Prop. 9

If in an isosceles cone a straight line [chord] fall in the circle which is the base of the cone, and from its extremities straight lines be drawn to the vertex of the cone, the triangle formed by the chord and the lines joining it to

* The “side of the cone” is a generator. The proof is obvious.

¹ καθὼς ἐμάθομεν om. Heiberg.

² ὅμοια γάρ om. Heiberg.

GREEK MATHEMATICS

ἐπιφανείας τοῦ κώνου τῆς μεταξὺ τῶν ἐπὶ τὴν κορυφὴν ἐπιζευχθεισῶν.

"Εστω κώνου ἴσοσκελοῦς βάσις ὁ ΑΒΓ κύκλος, κορυφὴ δὲ τὸ Δ, καὶ διήχθω τις εἰς αὐτὸν εὐθεῖα ἡ ΑΓ, καὶ ἀπὸ τῆς κορυφῆς ἐπὶ τὰ Α, Γ ἐπεζεύχθωσαν αἱ ΑΔ, ΔΓ· λέγω, ὅτι τὸ ΑΔΓ τρίγωνόν

ἔλασσόν ἔστιν τῆς ἐπιφανείας τῆς κωνικῆς τῆς μεταξὺ τῶν ΑΔΓ.

Τετμήσθω ἡ ΑΒΓ περιφέρεια δίχα κατὰ τὸ Β, καὶ ἐπεζεύχθωσαν αἱ ΑΒ, ΓΒ, ΔΒ· ἔσται δὴ τὰ ΑΒΔ, ΒΓΔ τρίγωνα μείζονα τοῦ ΑΔΓ τριγώνου.¹ ὦ δὴ ὑπερέχει τὰ εἰρημένα τρίγωνα τοῦ ΑΔΓ τριγώνου, ἔστω τὸ Θ. τὸ δὴ Θ ἥτοι τῶν ΑΒ, ΒΓ τμημάτων ἔλασσόν ἔστιν ἡ οὐ.

ARCHIMEDES

the vertex will be less than the surface of the cone between the lines drawn to the vertex.

Let the circle $AB\Gamma$ be the base of an isosceles cone, let Δ be its vertex, let the straight line $A\Gamma$ be drawn in it, and let $A\Delta, \Delta\Gamma$ be drawn from the vertex to A, Γ ; I say that the triangle $A\Delta\Gamma$ is less than the surface of the cone between $A\Delta, \Delta\Gamma$.

Let the arc $AB\Gamma$ be bisected at B , and let $AB, \Gamma B, \Delta B$ be joined; then the triangles $AB\Delta, B\Gamma\Delta$ will be greater than the triangle $A\Delta\Gamma$.^a Let Θ be the excess by which the aforesaid triangles exceed the triangle $A\Delta\Gamma$. Now Θ is either less than the sum of the segments $AB, B\Gamma$ or not less.

^a For if h be the length of a generator of the isosceles cone, triangle $AB\Delta = \frac{1}{2}h \cdot AB$, triangle $B\Gamma\Delta = \frac{1}{2}h \cdot B\Gamma$, triangle $A\Delta\Gamma = \frac{1}{2}h \cdot A\Gamma$, and $AB + B\Gamma > A\Gamma$.

¹ έσται . . . τριγώνου: ex Eutocio videtur Archimedem scripsisse: μείζονα ἄρα έστι τὰ $AB\Delta, B\Gamma\Delta$ τρίγωνα τοῦ $A\Delta\Gamma$ τριγώνου.

GREEK MATHEMATICS

"Εστω μὴ ἔλασσον πρότερον. ἐπεὶ οὖν δύο εἰσὶν ἐπιφάνειαι ἡ τε κωνικὴ ἡ μεταξὺ τῶν ΑΔΒ μετὰ τοῦ ΑΕΒ τμήματος καὶ ἡ τοῦ ΑΔΒ τριγώνου τὸ αὐτὸ πέρας ἔχουσαι τὴν περίμετρον τοῦ τριγώνου τοῦ ΑΔΒ, μείζων ἔσται ἡ περιλαμβάνουσα τῆς περιλαμβανομένης· μείζων ἄρα ἔστιν ἡ κωνικὴ ἐπιφάνεια ἡ μεταξὺ τῶν ΑΔΒ μετὰ τοῦ ΑΕΒ τμήματος τοῦ ΑΒΔ τριγώνου. ὅμοιως δὲ καὶ ἡ μεταξὺ τῶν ΒΔΓ μετὰ τοῦ ΓΖΒ τμήματος μείζων ἔστιν τοῦ ΒΔΓ τριγώνου· ὅλη ἄρα ἡ κωνικὴ ἐπιφάνεια μετὰ τοῦ Θ χωρίου μείζων ἔστι τῶν εἱρημένων τριγώνων. τὰ δὲ εἰρημένα τρίγωνα ἵσα ἔστιν τῷ τε ΑΔΓ τριγώνῳ καὶ τῷ Θ χωρίῳ. κοινὸν ἀφηρήσθω τὸ Θ χωρίον· λοιπὴ ἄρα ἡ κωνικὴ ἐπιφάνεια ἡ μεταξὺ τῶν ΑΔΓ μείζων ἔστιν τοῦ ΑΔΓ τριγώνου.

"Εστω δὴ τὸ Θ ἔλασσον τῶν ΑΒ, ΒΓ τμημάτων. τέμνοντες δὴ τὰς ΑΒ, ΒΓ περιφερείας δίχα καὶ τὰς ἡμισείας αὐτῶν δίχα λείψομεν τμήματα ἔλασσονα ὅντα τοῦ Θ χωρίου. λελείφθω τὰ ἐπὶ τῶν ΑΕ, ΕΒ, ΒΖ, ΖΓ εὐθειῶν, καὶ ἐπεξεύχθωσαν αἱ ΔΕ, ΔΖ. πάλιν τούνν κατὰ τὰ αὐτὰ ἡ μὲν ἐπιφάνεια τοῦ κώνου ἡ μεταξὺ τῶν ΑΔΕ μετὰ τοῦ ἐπὶ τῆς ΑΕ τμήματος μείζων ἔστιν τοῦ ΑΔΕ τριγώνου, ἡ δὲ μεταξὺ τῶν ΕΔΒ μετὰ τοῦ ἐπὶ τῆς ΕΒ τμήματος μείζων ἔστιν τοῦ ΕΔΒ τριγώνου· ἡ ἄρα ἐπιφάνεια ἡ μεταξὺ τῶν ΑΔΒ μετὰ τῶν ἐπὶ τῶν ΑΕ, ΕΒ τμημάτων μείζων ἔστιν τῶν ΑΔΕ, ΕΒΔ τριγώνων. ἐπεὶ δὲ τὰ ΑΕΔ, ΔΕΒ τρίγωνα μείζονά ἔστιν τοῦ ΑΒΔ τριγώνου, καθὼς δέδεικται, πολλῷ ἄρα ἡ ἐπιφάνεια τοῦ κώνου ἡ μεταξὺ τῶν ΑΔΒ μετὰ τῶν ἐπὶ τῶν ΑΕ,

ARCHIMEDES

Firstly, let it be not less. Then since there are two surfaces, the surface of the cone between $A\Delta$, ΔB together with the segment AEB and the triangle $A\Delta B$, having the same extremity, that is, the perimeter of the triangle $A\Delta B$, the surface which includes the other is greater than the included surface [Post. 3]; therefore the surface of the cone between the straight lines $A\Delta$, ΔB together with the segment AEB is greater than the triangle $AB\Delta$. Similarly the [surface of the cone] between $B\Delta$, $\Delta\Gamma$ together with the segment ΓZB is greater than the triangle $B\Delta\Gamma$; therefore the whole surface of the cone together with the area Θ is greater than the aforesaid triangles. Now the aforesaid triangles are equal to the triangle $A\Delta\Gamma$ and the area Θ . Let the common area Θ be taken away; therefore the remainder, the surface of the cone between $A\Delta$, $\Delta\Gamma$ is greater than the triangle $A\Delta\Gamma$.

Now let Θ be less than the segments AB , $B\Gamma$. Bisecting the arcs AB , $B\Gamma$ and then bisecting their halves, we shall leave segments less than the area Θ [Eucl. xii. 2]. Let the segments so left be those on the straight lines AE , EB , BZ , $Z\Gamma$, and let ΔE , ΔZ be joined. Then once more by the same reasoning the surface of the cone between $A\Delta$, ΔE together with the segment AE is greater than the triangle $A\Delta E$, while that between $E\Delta$, ΔB together with the segment EB is greater than the triangle $E\Delta B$; therefore the surface between $A\Delta$, ΔB together with the segments AE , EB is greater than the triangles $A\Delta E$, $E\Delta B$. Now since the triangles $AE\Delta$, ΔEB are greater than the triangle $AB\Delta$, as was proved, by much more therefore the surface of the cone between $A\Delta$, ΔB together with the segments AE , EB is

GREEK MATHEMATICS

ΕΒ τμημάτων μείζων ἔστι τοῦ ΑΔΒ τριγώνου. διὰ τὰ αὐτὰ δὴ καὶ ἡ ἐπιφάνεια ἡ μεταξὺ τῶν ΒΔΓ μετὰ τῶν ἐπὶ τῶν ΒΖ, ΖΓ τμημάτων μείζων ἔστιν τοῦ ΒΔΓ τριγώνου· ὅλη ἀρά ἡ ἐπιφάνεια ἡ μεταξὺ τῶν ΑΔΓ μετὰ τῶν εἰρημένων τμημάτων μείζων ἔστι τῶν ΑΒΔ, ΔΒΓ τριγώνων. ταῦτα δέ ἔστιν ἵσα τῷ ΑΔΓ τριγώνῳ καὶ τῷ Θ χωρίῳ· ὃν τὰ εἰρημένα τμῆματα ἐλάσσονα τοῦ Θ χωρίου· λοιπὴ ἀρά ἡ ἐπιφάνεια ἡ μεταξὺ τῶν ΑΔΓ μείζων ἔστιν τοῦ ΑΔΓ τριγώνου.

ι'

Ἐὰν ἐπιφαύουσαι ἀχθῶσιν τοῦ κύκλου, ὃς ἔστι βάσις τοῦ κώνου, ἐν τῷ αὐτῷ ἐπιπέδῳ οὖσαι τῷ κύκλῳ καὶ συμπίπτουσαι ἀλλήλαις, ἀπὸ δὲ τῶν ἀφῶν καὶ τῆς συμπτώσεως ἐπὶ τὴν κορυφὴν τοῦ κώνου εὐθεῖαι ἀχθῶσιν, τὰ περιεχόμενα τρίγωνα ὑπὸ τῶν ἐπιφανουσῶν καὶ τῶν ἐπὶ τὴν κορυφὴν τοῦ κώνου ἐπιζευχθεισῶν εὐθειῶν μείζονά ἔστιν τῆς τοῦ κώνου ἐπιφανείας τῆς ἀπολαμβανομένης ὑπὸ αὐτῶν. . . .

ιβ'

. . . Τούτων δὴ δεδειγμένων φανερὸν [ἐπὶ μὲν τῶν προειρημένων],¹ ὅτι, ἐὰν εἰς κῶνον ἰσοσκελῆ πυραμὶς ἐγγραφῇ, ἡ ἐπιφάνεια τῆς πυραμίδος χωρὶς τῆς βάσεως ἐλάσσονα ἔστι τῆς κωνικῆς ἐπιφανείας [ἔκαστον γὰρ τῶν περιεχόντων τὴν πυραμίδα τριγώνων ἐλασσόν] ἔστιν τῆς κωνικῆς ἐπιφανείας τῆς μεταξὺ τῶν τοῦ τριγώνου πλευρῶν· ὥστε καὶ ὅλη ἡ ἐπιφάνεια τῆς πυραμίδος χωρὶς τῆς

ARCHIMEDES

greater than the triangle $A\Delta B$. By the same reasoning the surface between $B\Delta$, $\Delta\Gamma$ together with the segments BZ , $Z\Gamma$ is greater than the triangle $B\Delta\Gamma$; therefore the whole surface between $A\Delta$, $\Delta\Gamma$ together with the aforesaid segments is greater than the triangles $AB\Delta$, $\Delta B\Gamma$. Now these are equal to the triangle $A\Delta\Gamma$ and the area Θ ; and the aforesaid segments are less than the area Θ ; therefore the remainder, the surface between $A\Delta$, $\Delta\Gamma$ is greater than the triangle $A\Delta\Gamma$.

Prop. 10

If tangents be drawn to the circle which is the base of an [isosceles] cone, being in the same plane as the circle and meeting one another, and from the points of contact and the point of meeting straight lines be drawn to the vertex of the cone, the triangles formed by the tangents and the lines drawn to the vertex of the cone are together greater than the portion of the surface of the cone included by them. . . .^a

Prop. 12

. . . From what has been proved it is clear that, if a pyramid is inscribed in an isosceles cone, the surface of the pyramid without the base is less than the surface of the cone [Prop. 9], and that, if a pyramid

^a The proof is on lines similar to the preceding proposition.

¹ ἐπὶ . . . προειρημένων om. Heiberg.

GREEK MATHEMATICS

βάσεως ἐλάσσων ἔστι τῆς ἐπιφανείας τοῦ κώνου χωρὶς τῆς βάσεως],¹ καὶ ὅτι, ἐὰν περὶ κῶνον ἴσοσκελῆ πυραμὶς περιγραφῇ, ἡ ἐπιφάνεια τῆς πυραμίδος χωρὶς τῆς βάσεως μείζων ἔστιν τῆς ἐπιφανείας τοῦ κώνου χωρὶς τῆς βάσεως [κατὰ τὸ συνεχὲς ἐκείνῳ].²

Φανερὸν δὲ ἐκ τῶν ἀποδεδειγμένων, ὅτι τε, ἐὰν εἰς κύλινδρον ὄρθὸν πρίσμα ἐγγραφῇ, ἡ ἐπιφάνεια τοῦ πρίσματος ἡ ἐκ τῶν παραλληλογράμμων συγκειμένη ἐλάσσων ἔστι τῆς ἐπιφανείας τοῦ κυλίνδρου χωρὶς τῆς βάσεως [ἐλασσον γὰρ ἔκαστον παραλληλόγραμμον τοῦ πρίσματός ἔστι τῆς καθ' αὐτὸ τοῦ κυλίνδρου ἐπιφανείας],³ καὶ ὅτι, ἐὰν περὶ κύλινδρον ὄρθὸν πρίσμα περιγραφῇ, ἡ ἐπιφάνεια τοῦ πρίσματος ἡ ἐκ τῶν παραλληλογράμμων συγκειμένη μείζων ἔστι τῆς ἐπιφανείας τοῦ κυλίνδρου χωρὶς τῆς βάσεως.

ιγ'

Παντὸς κυλίνδρου ὄρθοῦ ἡ ἐπιφάνεια χωρὶς τῆς βάσεως ἵση ἔστι κύκλῳ, οὐ δὲ ἐκ τοῦ κέντρου μέσον λόγον ἔχει τῆς πλευρᾶς τοῦ κυλίνδρου καὶ τῆς διαμέτρου τῆς βάσεως τοῦ κυλίνδρου.

"Εστω κυλίνδρου τινὸς ὄρθοῦ βάσις ὁ Α κύκλος, καὶ ἔστω τῇ μὲν διαμέτρῳ τοῦ Α κύκλου ἵση ἡ ΓΔ, τῇ δὲ πλευρᾷ τοῦ κυλίνδρου ἡ EZ, ἔχέτω δὲ μέσον λόγον τῶν ΔΓ, EZ ἡ H, καὶ κείσθω κύκλος, οὐ δὲ ἐκ τοῦ κέντρου ἵση ἔστι τῇ H, ὁ B· δεικτέον, ὅτι ὁ B κύκλος ἵσος ἔστι τῇ ἐπιφανείᾳ τοῦ κυλίνδρου χωρὶς τῆς βάσεως.

Εἰ γὰρ μή ἔστιν ἵσος, ἢτοι μείζων ἔστι ἡ

ARCHIMEDES

is circumscribed about an isosceles cone, the surface of the pyramid without the base is greater than the surface of the cone without the base [Prop. 10].

From what has been demonstrated it is also clear that, if a right prism be inscribed in a cylinder, the surface of the prism composed of the parallelograms is less than the surface of the cylinder excluding the bases^a [Prop. 11], and if a right prism be circumscribed about a cylinder, the surface of the prism composed of the parallelograms is greater than the surface of the cylinder excluding the bases.

Prop. 13

The surface of any right cylinder excluding the bases^b is equal to a circle whose radius is a mean proportional between the side of the cylinder and the diameter of the base of the cylinder.

Let the circle A be the base of a right cylinder, let $\Gamma\Delta$ be equal to the diameter of the circle A, let EZ be equal to the side of the cylinder, let H be a mean proportional between $\Delta\Gamma$, EZ, and let there be set out a circle, B, whose radius is equal to H ; it is required to prove that the circle B is equal to the surface of the cylinder excluding the bases.^b

For if it is not equal, it is either greater or less.

^a Here, and in other places in this and the next proposition, Archimedes must have written $\chiωρὶς τῶν βάσεων$, not $\chiωρὶς τῆς βάσεως$.

^b See preceding note.

¹ ἔκαστον . . . βάσεως. Heiberg suspects that this demonstration is interpolated. Why give a proof of what is φανερόν?

² κατὰ . . . ἔκεινῳ om. Heiberg.

³ ἔλασσον . . . ἐπιφανεῖας. Heiberg suspects that this proof is interpolated.

GREEK MATHEMATICS

έλάσσων. ἔστω πρότερον, εἰ δυνατόν, έλάσσων.
δύο δὴ μεγεθῶν ὅντων ἀνίσων τῆς τε ἐπιφανείας
τοῦ κυλίndρου καὶ τοῦ Β κύκλου δυνατόν ἔστιν εἰς
τὸν Β κύκλον ἴσοπλευρον πολύγωνον ἐγγράψαι
καὶ ἄλλο περιγράψαι, ὥστε τὸ περιγραφὲν πρὸς
τὸ ἐγγραφὲν ἔλασσονα λόγον ἔχειν τοῦ, διν ἔχει
ἡ ἐπιφάνεια τοῦ κυλίndρου πρὸς τὸν Β κύκλον.
νοείσθω δὴ περιγεγραμμένον καὶ ἐγγεγραμμένον,
καὶ περὶ τὸν Α κύκλον περιγεγράφθω εὐθύγραμμον
ὅμοιον τῷ περὶ τὸν Β περιγεγραμμένῳ, καὶ
ἀναγεγράφθω ἀπὸ τοῦ εὐθυγράμμου πρίσμα· ἔσται
δὴ περὶ τὸν κύλιndρον περιγεγραμμένον. ἔστω
δὲ καὶ τῇ περιμέτρῳ τοῦ εὐθυγράμμου τοῦ περὶ

* One ms. has the marginal note, "equalis altitudinis chylindro," on which Heiberg comments: "nec hoc omiserat Archimedes." Heiberg notes several places in which the text is clearly not that written by Archimedes.

ARCHIMEDES

Let it first be, if possible, less. Now there are two unequal magnitudes, the surface of the cylinder and the circle B, and it is possible to inscribe in the circle B an equilateral polygon, and to circumscribe another, so that the circumscribed has to the inscribed a ratio

less than that which the surface of the cylinder has to the circle B [Prop. 5]. Let the circumscribed and inscribed polygons be imagined, and about the circle A let there be circumscribed a rectilineal figure similar to that circumscribed about B, and on the rectilineal figure let a prism be erected ^a; it will be circumscribed about the cylinder. Let KΔ be equal

GREEK MATHEMATICS

τὸν Α κύκλον ἵση ἡ ΚΔ καὶ τῇ ΚΔ ἵση ἡ ΛΖ, τῆς δὲ ΓΔ ἡμίσεια ἔστω ἡ ΓΤ· ἔσται δὴ τὸ ΚΔΤ τρίγωνον ἵσον τῷ περιγεγραμμένῳ εὐθυγράμμῳ περὶ τὸν Α κύκλον [ἐπειδὴ βάσιν μὲν ἔχει τῇ περιμέτρῳ ἵσην, ὅψος δὲ ἵσον τῇ ἐκ τοῦ κέντρου τοῦ Α κύκλου]¹, τὸ δὲ ΕΛ παραλληλόγραμμον τῇ ἐπιφανείᾳ τοῦ πρίσματος τοῦ περὶ τὸν κυλινδρον περιγεγραμμένου [ἐπειδὴ περιέχεται ὑπὸ τῆς πλευρᾶς τοῦ κυλίνδρου καὶ τῆς ἵσης τῇ περιμέτρῳ τῆς βάσεως τοῦ πρίσματος]². κείσθω δὴ τῇ ΕΖ ἵση ἡ ΕΡ· ἵσον ἄρα ἔστιν τὸ ΖΡΛ τρίγωνον τῷ ΕΛ παραλληλογράμμῳ, ὥστε καὶ τῇ ἐπιφανείᾳ τοῦ πρίσματος. καὶ ἐπεὶ ὅμοιά ἔστιν τὰ εὐθύγραμμα τὰ περὶ τοὺς Α, Β κύκλους περιγεγραμμένα, τὸν αὐτὸν ἔξει λόγον [τὰ εὐθύγραμμα]³, ὃνπερ αἱ ἐκ τῶν κέντρων δυνάμει· ἔξει ἄρα τὸ ΚΤΔ τρίγωνον πρὸς τὸ περὶ τὸν Β κύκλον εὐθύγραμμον λόγον, δν ἡ ΤΔ πρὸς Η δυνάμει [αἱ γὰρ ΤΔ, Η ἵσαι εἰσὶν ταῖς ἐκ τῶν κέντρων]. ἀλλ' ὁν ἔχει λόγον ἡ ΤΔ πρὸς Η δυνάμει, τοῦτον ἔχει τὸν λόγον ἡ ΤΔ πρὸς ΡΖ μήκει [ἡ γὰρ Η τῶν ΤΔ, ΡΖ μέση ἔστι ἀνάλογον διὰ τὸ καὶ τῶν ΓΔ, ΕΖ· πᾶς δὲ τοῦτο; ἐπεὶ γὰρ ἵση ἔστιν ἡ μὲν ΔΤ τῇ ΤΓ, ἡ δὲ ΡΕ τῇ ΕΖ, διπλασία ἄρα ἔστιν ἡ ΓΔ τῆς ΤΔ, καὶ ἡ ΡΖ τῆς ΡΕ· ἔστιν ἄρα, ὡς ἡ ΔΓ πρὸς ΔΤ, οὕτως ἡ ΡΖ πρὸς ΖΕ. τὸ ἄρα ὑπὸ τῶν ΓΔ, ΕΖ ἵσον ἔστιν τῷ ὑπὸ τῶν ΤΔ, ΡΖ. τῷ δὲ ὑπὸ τῶν ΓΔ, ΕΖ ἵσον ἔστιν τὸ ἀπὸ Η· καὶ τῷ ὑπὸ τῶν ΤΔ, ΡΖ ἄρα ἵσον ἔστι τὸ ἀπὸ τῆς Η. ἔστιν ἄρα,

¹ ἐπειδὴ . . . κύκλου om. Heiberg.

² ἐπειδὴ . . . πρίσματος om. Heiberg.

³ τὰ εὐθύγραμμα om. Torellius.

ARCHIMEDES

to the perimeter of the rectilineal figure about the circle A, let ΔZ be equal to $K\Delta$, and let ΓT be half of $\Gamma\Delta$; then the triangle $K\Delta T$ will be equal to the rectilineal figure circumscribed about the circle A,^a while the parallelogram $E\Lambda$ will be equal to the surface of the prism circumscribed about the cylinder.^b Let EP be set out equal to EZ ; then the triangle ZPA is equal to the parallelogram $E\Lambda$ [Eucl. i. 41], and so to the surface of the prism. And since the rectilineal figures circumscribed about the circles A, B are similar, they will stand in the same ratio as the squares on the radii^c; therefore the triangle $KT\Delta$ will have to the rectilineal figure circumscribed about the circle B the ratio $T\Delta^2 : H^2$.

But $T\Delta^2 : H^2 = T\Delta : PZ.$ ^d

^a Because the base $K\Delta$ is equal to the perimeter of the polygon, and the altitude ΔT is equal to the radius of the circle A, *i.e.*, to the perpendiculars drawn from the centre of A to the sides of the polygon.

^b Because the base ΔZ is made equal to ΔK and so is equal to the perimeter of the polygon forming the base of the prism, while the altitude EZ is equal to the side of the cylinder and therefore to the height of the prism.

^c Eutocius supplies a proof based on Eucl. xii. 1, which proves a similar theorem for inscribed figures.

$$\begin{aligned} \text{For, by hypothesis, } H^2 &= \Delta\Gamma \cdot EZ \\ &= 2T\Delta \cdot \frac{1}{2}PZ \\ &= T\Delta \cdot PZ \end{aligned}$$

Heiberg would delete the demonstration in the text on the ground of excessive verbosity, as Nizze had already perceived to be necessary.

GREEK MATHEMATICS

ώς ή ΤΔ πρὸς Ή, οὗτως ή Ή πρὸς ΡΖ· ἔστιν ἄρα,
 ώς ή ΤΔ πρὸς ΡΖ, τὸ ἀπὸ τῆς ΤΔ πρὸς τὸ ἀπὸ
 τῆς Ή· ἐὰν γὰρ τρεῖς εὐθεῖαι ἀνάλογον ὥσιν, ἔστιν,
 ώς ή πρώτη πρὸς τὴν τρίτην, τὸ ἀπὸ τῆς πρώτης
 εἶδος πρὸς τὸ ἀπὸ τῆς δευτέρας εἶδος τὸ ὅμοιον καὶ
 ὁμοίως ἀναγεγραμμένον]¹. ὃν δὲ λόγον ἔχει ή ΤΔ
 πρὸς ΡΖ μήκει, τοῦτον ἔχει τὸ ΚΤΔ τρίγωνον
 πρὸς τὸ ΡΛΖ [ἐπειδήπερ ἵσαι εἰσὶν αἱ ΚΔ, ΛΖ]².
 τὸν αὐτὸν ἄρα λόγον ἔχει τὸ ΚΤΔ τρίγωνον πρὸς
 τὸ εὐθύγραμμον τὸ περὶ τὸν Β κύκλον περιγεγραμ-
 μένον, ὃνπερ τὸ ΤΚΔ τρίγωνον πρὸς τὸ ΡΖΛ
 τρίγωνον. ἵσον ἄρα ἔστιν τὸ ΖΛΡ τρίγωνον τῷ
 περὶ τὸν Β κύκλον περιγεγραμμένῳ εὐθυγράμμῳ.
 ὥστε καὶ ή ἐπιφάνεια τοῦ πρίσματος τοῦ περὶ τὸν
 Α κύλινδρον περιγεγραμμένου τῷ εὐθυγράμμῳ τῷ
 περὶ τὸν Β κύκλον ἴση ἔστιν. καὶ ἐπεὶ ἐλάσσονα
 λόγον ἔχει τὸ εὐθύγραμμον τὸ περὶ τὸν Β κύκλον
 πρὸς τὸ ἐγγεγραμμένον ἐν τῷ κύκλῳ τοῦ, ὃν ἔχει
 ή ἐπιφάνεια τοῦ Α κυλίνδρου πρὸς τὸν Β κύκλον,
 ἐλάσσονα λόγον ἔξει καὶ ή ἐπιφάνεια τοῦ πρίσματος
 τοῦ περὶ τὸν κύλινδρον περιγεγραμμένου πρὸς τὸ
 εὐθύγραμμον τὸ ἐν τῷ κύκλῳ τῷ Β ἐγγεγραμμένον
 ἦπερ ή ἐπιφάνεια τοῦ κυλίνδρου πρὸς τὸν Β κύκλον·
 καὶ ἐναλλάξ· ὅπερ ἀδύνατον [ἥ μὲν γὰρ ἐπιφάνεια
 τοῦ πρίσματος τοῦ περιγεγραμμένου περὶ τὸν
 κύλινδρον μείζων οὖσα δέδεικται τῆς ἐπιφανείας
 τοῦ κυλίνδρου, τὸ δὲ ἐγγεγραμμένον εὐθύγραμμον
 ἐν τῷ Β κύκλῳ ἐλασσόν ἔστιν τοῦ Β κύκλου].³
 οὐκ ἄρα ἔστιν ὁ Β κύκλος ἐλάσσων τῆς ἐπιφανείας
 τοῦ κυλίνδρου.

¹ ή γὰρ . . . ὁμοίως ἀναγεγραμμένον om. Heiberg.

² ἐπειδήπερ . . . ΚΔ, ΛΖ om. Heiberg.

ARCHIMEDES

And $T\Delta : PZ = \text{triangle } KT\Delta : \text{triangle } P\Lambda Z.$ ^a

Therefore the ratio which the triangle $KT\Delta$ has to the rectilineal figure circumscribed about the circle B is the same as the ratio of the triangle $TK\Delta$ to the triangle $P\Lambda Z$. Therefore the triangle $TK\Delta$ is equal to the rectilineal figure circumscribed about the circle B [Eucl. v. 9]; and so the surface of the prism circumscribed about the cylinder A is equal to the rectilineal figure about B. And since the rectilineal figure about the circle B has to the inscribed figure in the circle a ratio less than that which the surface of the cylinder A has to the circle B [*ex hypothesi*], the surface of the prism circumscribed about the cylinder will have to the rectilineal figure inscribed in the circle B a ratio less than that which the surface of the cylinder has to the circle B; and, *permutando*, [the prism will have to the cylinder a ratio less than that which the rectilineal figure inscribed in the circle B has to the circle B]^b; which is absurd.^c Therefore the circle B is not less than the surface of the cylinder.

^a By Eucl. vi. 1, since $\Lambda Z = K\Delta$.

^b From Eutocius's comment it appears that Archimedes wrote, in place of *καὶ ἐναλλάξ ὅπερ ἀδύνατον* in our text: *ἐναλλάξ ἄρα ἐλάσσονα λόγον ἔχει τὸ πρίσμα πρὸς τὸν κύλινδρον ἥπερ τὸ ἐγγεγραμμένον εἰς τὸν Β κύκλον πολύγωνον πρὸς τὸν Β κύκλον ὅπερ ἀτοπον.* This is what I translate.

^c For the surface of the prism is greater than the surface of the cylinder [Prop. 12], but the inscribed figure is less than the circle B; the explanation in our text to this effect is shown to be an interpolation by the fact that Eutocius supplies a proof in his own words.

^a $\eta \muὲν . . . τοῦ Β κύκλου$ om. Heiberg ex Eutocio.

GREEK MATHEMATICS

Ἐστω δὴ, εἰ δυνατόν, μεῖζων. πάλιν δὴ νοείσθω εἰς τὸν Β κύκλον εὐθύγραμμον ἐγγεγραμμένον καὶ ἄλλο περιγεγραμμένον, ὥστε τὸ περιγεγραμμένον πρὸς τὸ ἐγγεγραμμένον ἐλάσσονα λόγον ἔχειν ἢ τὸν Β κύκλον πρὸς τὴν ἐπιφάνειαν τοῦ κυλίνδρου, καὶ ἐγγεγράφθω εἰς τὸν Α κύκλον πολύγωνον ὅμοιον τῷ εἰς τὸν Β κύκλον ἐγγεγραμμένῳ, καὶ πρίσμα ἀναγεγράφθω ἀπὸ τοῦ ἐν τῷ κύκλῳ ἐγγεγραμμένου πολυγώνου· καὶ πάλιν ἡ ΚΔ ἵση ἔστω τῇ περιμέτρῳ τοῦ εὐθυγράμμου τοῦ ἐν τῷ Α κύκλῳ ἐγγεγραμμένου, καὶ ἡ ΖΛ ἵση αὐτῇ ἔστω. ἔσται δὴ τὸ μὲν ΚΤΔ τρίγωνον μεῖζον τοῦ εὐθυγράμμου τοῦ ἐν τῷ Α κύκλῳ ἐγγεγραμμένου [διότι βάσιν μὲν ἔχει τὴν περίμετρον αὐτοῦ, ὕψος δὲ μεῖζον τῆς ἀπὸ τοῦ κέντρου ἐπὶ μίαν πλευρὰν τοῦ πολυγώνου ἀγομένης καθέτου]¹, τὸ δὲ ΕΛ παραλληλόγραμμον ἵσον τῇ ἐπιφανείᾳ τοῦ πρίσματος τῇ ἐκ τῶν παραλληλογράμμων συγκειμένῃ [διότι περιέχεται ὑπὸ τῆς πλευρᾶς τοῦ κυλίνδρου καὶ τῆς ἵσης τῇ περιμέτρῳ τοῦ εὐθυγράμμου, ὃ ἔστιν βάσις τοῦ πρίσματος]. ὥστε καὶ τὸ ΡΛΖ τρίγωνον ἵσον ἔστι τῇ ἐπιφανείᾳ τοῦ πρίσματος. καὶ ἐπεὶ ὅμοιά ἔστι τὰ εὐθύγραμμα τὰ ἐν τοῖς Α, Β κύκλοις ἐγγεγραμμένα, τὸν αὐτὸν ἔχει λόγον πρὸς ἄλληλα, ὃν αἱ ἐκ τῶν κέντρων αὐτῶν δυνάμει. ἔχει δὲ καὶ τὰ ΚΤΔ, ΖΡΛ τρίγωνα πρὸς ἄλληλα λόγον, ὃν αἱ ἐκ τῶν κέντρων τῶν κύκλων δυνάμει· τὸν αὐτὸν ἄρα λόγον ἔχει

¹ διότι . . . καθέτου om. Heiberg.

For the base ΚΔ is equal to the perimeter of the polygon and the altitude ΔΤ, which is equal to the radius of the

ARCHIMEDES

Now let it be, if possible, greater. Again, let there be imagined a rectilineal figure inscribed in the circle B, and another circumscribed, so that the circumscribed figure has to the inscribed a ratio less than that which the circle B has to the surface of the cylinder [Prop. 5], and let there be inscribed in the circle A a polygon similar to the figure inscribed in the circle B, and let a prism be erected on the polygon inscribed in the circle [A]; and again let $K\Delta$ be equal to the perimeter of the rectilineal figure inscribed in the circle A, and let $Z\Lambda$ be equal to it. Then the triangle $KT\Delta$ will be greater than the rectilineal figure inscribed in the circle A,^a and the parallelogram $E\Lambda$ will be equal to the surface of the prism composed of the parallelograms^b; and so the triangle $P\Lambda Z$ is equal to the surface of the prism. And since the rectilineal figures inscribed in the circles A, B are similar, they have the same ratio one to the other as the squares of their radii [Eucl. xii. 1]. But the triangles $KT\Delta$, $ZP\Lambda$ have one to the other the same ratio as the squares of the radii^c; therefore the rectilineal figure inscribed in

circle A, is greater than the perpendiculars drawn from the centre of the circle to the sides of the polygon; but Heiberg regards the explanation to this effect in the text as an interpolation.

^b Because the base $Z\Lambda$ is made equal to $K\Delta$, and so is equal to the perimeter of the polygon forming the base of the prism, while the altitude EZ is equal to the side of the cylinder and therefore to the height of the prism.

^c For triangle $KT\Delta$: triangle $ZP\Lambda$ = $T\Delta$: ZP
= $T\Delta^2$: H^2
[cf. p. 71 n. d.]

But $T\Delta$ is equal to the radius of the circle A, and H to the radius of the circle B.

GREEK MATHEMATICS

τὸ εὐθύγραμμον τὸ ἐν τῷ Α κύκλῳ ἐγγεγραμμένον πρὸς τὸ εὐθύγραμμον τὸ ἐν τῷ Β ἐγγεγραμμένον καὶ τὸ ΚΤΔ τρίγωνον πρὸς τὸ ΛΖΡ τρίγωνον. ἔλασσον δέ ἔστι τὸ εὐθύγραμμον τὸ ἐν τῷ Α κύκλῳ ἐγγεγραμμένον τοῦ ΚΤΔ τριγώνου· ἔλασσον ἄρα καὶ τὸ εὐθύγραμμον τὸ ἐν τῷ Β κύκλῳ ἐγγεγραμμένον τοῦ ΖΡΛ τριγώνου· ὥστε καὶ τῆς ἐπιφανείας τοῦ πρίσματος τοῦ ἐν τῷ κυλίνδρῳ ἐγγεγραμμένου· ὅπερ ἀδύνατον [ἐπεὶ γάρ ἔλασσονα λόγον ἔχει τὸ περιγεγραμμένον εὐθύγραμμον περὶ τὸν Β κύκλον πρὸς τὸ ἐγγεγραμμένον ἡ ὁ Β κύκλος πρὸς τὴν ἐπιφάνειαν τοῦ κυλίνδρου, καὶ ἐναλλάξ, μεῖζον δέ ἔστι τὸ περιγεγραμμένον περὶ τὸν Β κύκλον τοῦ Β κύκλου, μεῖζον ἄρα ἔστιν τὸ ἐγγεγραμμένον ἐν τῷ Β κύκλῳ τῆς ἐπιφανείας τοῦ κυλίνδρου· ὥστε καὶ τῆς ἐπιφανείας τοῦ πρίσματος].¹ οὐκ ἄρα μεῖζων ἔστιν ὁ Β κύκλος τῆς ἐπιφανείας τοῦ κυλίνδρου. ἔδείχθη δέ, ὅτι οὐδὲ ἔλασσων· ἵσος ἄρα ἔστιν.

iδ'

Παντὸς κώνου ἴσοσκελοῦς χωρὶς τῆς βάσεως ἡ ἐπιφάνεια ἵση ἔστι κύκλῳ, οὐ δὲ ἐκ τοῦ κέντρου μέσον λόγον ἔχει τῆς πλευρᾶς τοῦ κώνου καὶ τῆς ἐκ τοῦ κέντρου τοῦ κύκλου, ὃς ἔστιν βάσις τοῦ κώνου.

"Εστω κῶνος ἴσοσκελής, οὐ βάσις ὁ Α κύκλος, ἡ δὲ ἐκ τοῦ κέντρου ἔστω ἡ Γ, τῇ δὲ πλευρᾷ τοῦ

¹ ἐπεὶ . . . πρίσματος om. Heiberg.

^a For since the figure circumscribed about the circle B has to the inscribed figure a ratio less than that which the circle B has to the surface of the cylinder [*ex hypothesi*], and the circle B is less than the circumscribed figure, therefore the

ARCHIMEDES

the circle A has to the rectilineal figure inscribed in the circle B the same ratio as the triangle KT Δ has to the triangle AZP. But the rectilineal figure inscribed in the circle A is less than the triangle KT Δ ; therefore the rectilineal figure inscribed in the circle B is less than the triangle ZPA; and so it is less than the surface of the prism inscribed in the cylinder; which is impossible.^a Therefore the circle B is not greater than the surface of the cylinder. But it was proved not to be less. Therefore it is equal.

Prop. 14

The surface of any cone without the base is equal to a circle, whose radius is a mean proportional between the side of the cone and the radius of the circle which is the base of the cone.

Let there be an isosceles cone, whose base is the circle A, and let its radius be Γ , and let Δ be equal inscribed figure is greater than the surface of the cylinder, and *a fortiori* is greater than the surface of the prism [Prop. 12]. An explanation on these lines is found in our text, but as the corresponding proof in the first half of the proposition was unknown to Eutocius, this also must be presumed an interpolation.

GREEK MATHEMATICS

κώνου ἔστω ἵση ἡ Δ, τῶν δὲ Γ, Δ μέση ἀνάλογον ἡ Ε, ὁ δὲ Β κύκλος ἔχέτω τὴν ἐκ τοῦ κέντρου τῆς Ε ἵσην· λέγω, ὅτι ὁ Β κύκλος ἔστιν ἵσος τῇ ἐπιφανείᾳ τοῦ κώνου χωρὶς τῆς βάσεως.

Εἰ γὰρ μή ἔστιν ἵσος, ἢτοι μείζων ἔστιν ἡ ἐλάσσων. ἔστω πρότερον ἐλάσσων. ἔστι δὴ δύο μεγέθη ἄνισα ἡ τε ἐπιφάνεια τοῦ κώνου καὶ ὁ Β κύκλος, καὶ μείζων ἡ ἐπιφάνεια τοῦ κώνου· δυνατὸν ἄρα εἰς τὸν Β κύκλον πολύγωνον ἴσοπλευρον ἐγγράψαι καὶ ἄλλο περιγράψαι ὅμοιον τῷ ἐγγεγραμμένῳ, ὥστε τὸ περιγεγραμμένον πρὸς τὸ ἐγγεγραμμένον ἐλάσσονα λόγον ἔχειν τοῦ, ὃν ἔχει ἡ ἐπιφάνεια τοῦ κώνου πρὸς τὸν Β κύκλον. νοείσθω δὴ καὶ περὶ τὸν Α κύκλον πολύγωνον περιγεγραμμένον ὅμοιον τῷ περὶ τὸν Β κύκλον περιγεγραμμένῳ, καὶ ἀπὸ τοῦ περὶ τὸν Α κύκλον περιγεγραμμένου πολυγώνου πυραμὶς ἀνεστάτω ἀναγεγραμμένη τὴν αὐτὴν κορυφὴν ἔχουσα τῷ κώνῳ. ἐπεὶ οὖν ὅμοιά ἔστιν τὰ πολύγωνα τὰ πέρι

ARCHIMEDES

to the side of the cone, and let E be a mean proportional between Γ , Δ , and let the circle B have its

radius equal to E ; I say that the circle B is equal to the surface of the cone without the base.

For if it is not equal, it is either greater or less. First let it be less. Then there are two unequal magnitudes, the surface of the cone and the circle B, and the surface of the cone is the greater ; it is therefore possible to inscribe an equilateral polygon in the circle B and to circumscribe another similar to the inscribed polygon, so that the circumscribed polygon has to the inscribed polygon a ratio less than that which the surface of the cone has to the circle B [Prop. 5]. Let this be imagined, and about the circle A let a polygon be circumscribed similar to the polygon circumscribed about the circle B, and on the polygon circumscribed about the circle A let a pyramid be raised having the same vertex as the cone. Now since the polygons circumscribed about

GREEK MATHEMATICS

τοὺς Α, Β κύκλους περιγεγραμμένα, τὸν αὐτὸν ἔχει λόγον πρὸς ἄλληλα, ὃν αἱ ἐκ τοῦ κέντρου δυνάμει πρὸς ἄλλήλας, τουτέστιν ὃν ἔχει ἡ Γ πρὸς Ε δύναμει, τουτέστιν ἡ Γ πρὸς Δ μήκει. ὃν δὲ λόγον ἔχει ἡ Γ πρὸς Δ μήκει, τοῦτον ἔχει τὸ περιγεγραμμένον πολύγωνον περὶ τὸν Α κύκλον πρὸς τὴν ἐπιφάνειαν τῆς πυραμίδος τῆς περιγεγραμμένης περὶ τὸν κῶνον [ἢ μὲν γὰρ Γ ἵστη ἐστὶ τῇ ἀπὸ τοῦ κέντρου καθέτῳ ἐπὶ μίᾳν πλευρὰν τοῦ πολυγώνου, ἢ δὲ Δ τῇ πλευρᾷ τοῦ κώνου· κοινὸν δὲ ὅψις ἡ περίμετρος τοῦ πολυγώνου πρὸς τὰ ἡμίση τῶν ἐπιφανειῶν]¹. τὸν αὐτὸν ἄρα λόγον ἔχει τὸ εὐθύγραμμον τὸ περὶ τὸν Α κύκλον πρὸς τὸ εὐθύγραμμον τὸ περὶ τὸν Β κύκλον καὶ αὐτὸ τὸ εὐθύγραμμον πρὸς τὴν ἐπιφάνειαν τῆς πυραμίδος τῆς περιγεγραμμένης περὶ τὸν κῶνον· ὥστε ἵστη ἐστὶν ἡ ἐπιφάνεια τῆς πυραμίδος τῷ εὐθυγράμμῳ τῷ περὶ τὸν Β κύκλον περιγεγραμμένῳ. ἐπεὶ οὖν ἐλάσσονα λόγον ἔχει τὸ εὐθύγραμμον τὸ περὶ τὸν Β κύκλον περιγεγραμμένον πρὸς τὸ ἐγγεγραμμένον ἡπερ ἡ ἐπιφάνεια τοῦ κώνου πρὸς τὸν Β κύκλον, ἐλάσσονα λόγον ἔξει ἡ ἐπιφάνεια τῆς πυραμίδος τῆς περὶ τὸν κῶνον περιγεγραμμένης πρὸς τὸ εὐθύγραμμον τὸ ἐν τῷ Β κύκλῳ ἐγγεγραμμένον ἡπερ ἡ ἐπιφάνεια τοῦ κώνου πρὸς τὸν Β κύκλον· ὥστε ἀδύνατον [ἢ μὲν γὰρ ἐπιφάνεια τῆς πυραμίδος μείζων οὖσα δέδεικται τῆς ἐπιφανείας τοῦ κώνου, τὸ δὲ ἐγγεγραμμένον εὐθύγραμμον ἐν τῷ Β κύκλῳ ἐλασσον ἔσται τοῦ Β κύκλου].² οὐκ ἄρα ὁ Β κύκλος ἐλάσσων ἔσται τῆς ἐπιφανείας τοῦ κώνου.

ARCHIMEDES

the circles A, B are similar, they have the same ratio one toward the other as the square of the radii have one toward the other, that is $\Gamma^2 : E^2$, or $\Gamma : \Delta$ [Eucl. vi. 20, coroll. 2]. But $\Gamma : \Delta$ is the same ratio as that of the polygon circumscribed about the circle A to the surface of the pyramid circumscribed about the cone ^a; therefore the rectilineal figure about the circle A has to the rectilineal figure about the circle B the same ratio as this rectilineal figure [about A] has to the surface of the pyramid circumscribed about the cone; therefore the surface of the pyramid is equal to the rectilineal figure circumscribed about the circle B. Since the rectilineal figure circumscribed about the circle B has towards the inscribed [rectilineal figure] a ratio less than that which the surface of the cone has to the circle B, therefore the surface of the pyramid circumscribed about the cone will have to the rectilineal figure inscribed in the circle B a ratio less than that which the surface of the cone has to the circle B; which is impossible.^b Therefore the circle B will not be less than the surface of the cone.

^a For the circumscribed polygon is equal to a triangle, whose base is equal to the perimeter of the polygon and whose height is equal to Γ , while the surface of the pyramid is equal to a triangle having the same base and height Δ [Prop. 8]. There is an explanation to this effect in the Greek, but so obscurely worded that Heiberg attributes it to an interpolator.

^b For the surface of the pyramid is greater than the surface of the cone [Prop. 12], while the inscribed polygon is less than the circle B.

¹ η μὲν . . . ἐπιφανειῶν om. Heiberg.

² η μὲν . . . τοῦ Β κύκλου om. Heiberg.

GREEK MATHEMATICS

Λέγω δή, ὅτι οὐδὲ μείζων. εἰ γὰρ δυνατόν
 ἔστιν, ἔστω μείζων. πάλιν δὴ νοείσθω εἰς τὸν Β
 κύκλον πολύγωνον ἐγγεγραμμένον καὶ ἄλλο περι-
 γεγραμμένον, ὥστε τὸ περιγεγραμμένον πρὸς τὸ
 ἐγγεγραμμένον ἐλάσσονα λόγον ἔχειν τοῦ, ὃν ἔχει
 ὁ Β κύκλος πρὸς τὴν ἐπιφάνειαν τοῦ κώνου, καὶ
 εἰς τὸν Α κύκλον νοείσθω ἐγγεγραμμένον πολύ-
 γωνον ὄμοιον τῷ εἰς τὸν Β κύκλον ἐγγεγραμμένῳ,
 καὶ ἀναγεγράφθω ἀπ' αὐτοῦ πυραμὶς τὴν αὐτὴν
 κορυφὴν ἔχουσα τῷ κώνῳ. ἐπεὶ οὖν ὄμοιά ἔστι
 τὰ ἐν τοῖς Α, Β κύκλοις ἐγγεγραμμένα, τὸν αὐτὸν
 ἔξει λόγον πρὸς ἄλληλα, ὃν αἱ ἐκ τῶν κέντρων
 δυνάμει πρὸς ἄλλήλας· τὸν αὐτὸν ἄρα λόγον ἔχει
 τὸ πολύγωνον πρὸς τὸ πολύγωνον καὶ ἡ Γ πρὸς
 τὴν Δ μήκει. ἡ δὲ Γ πρὸς τὴν Δ μείζονα λόγον
 ἔχει ἡ τὸ πολύγωνον τὸ ἐν τῷ Α κύκλῳ ἐγγεγρα-
 μένον πρὸς τὴν ἐπιφάνειαν τῆς πυραμίδος τῆς
 ἐγγεγραμμένης εἰς τὸν κῶνον [ἡ γὰρ ἐκ τοῦ κέν-
 τρου τοῦ Α κύκλου πρὸς τὴν πλευρὰν τοῦ κώνου
 μείζονα λόγον ἔχει ἥπερ ἡ ἀπὸ τοῦ κέντρου ἀγο-
 μένη κάθετος ἐπὶ μίαν πλευρὰν τοῦ πολυγώνου
 πρὸς τὴν ἐπὶ τὴν πλευρὰν τοῦ πολυγώνου κάθε-
 τον ἀγομένην ἀπὸ τῆς κορυφῆς τοῦ κώνου]¹. μεί-

¹ ἡ γὰρ . . . τοῦ κώνου om. Heiberg.

* Eutocius supplies a proof. ZΘΚ is the polygon inscribed in the circle A (of centre A), AH is drawn perpendicular to

ARCHIMEDES

I say now that neither will it be greater. For if it is possible, let it be greater. Then again let there be imagined a polygon inscribed in the circle B and another circumscribed, so that the circumscribed has to the inscribed a ratio less than that which the circle B has to the surface of the cone [Prop. 5], and in the circle A let there be imagined an inscribed polygon similar to that inscribed in the circle B, and on it let there be drawn a pyramid having the same vertex as the cone. Since the polygons inscribed in the circles A, B are similar, therefore they will have one toward the other the same ratio as the squares of the radii have one toward the other; therefore the one polygon has to the other polygon the same ratio as Γ to Δ [Eucl. vi. 20, coroll. 2]. But Γ has to Δ a ratio greater than that which the polygon inscribed in the circle A has to the surface of the pyramid inscribed in the cone^a; therefore the polygon in-

$K\Theta$ and meets the circle in M, Λ is the vertex of the isosceles cone (so that AH is perpendicular to $K\Theta$), and HN is drawn parallel to MA to meet $\Lambda\Lambda$ in N. Then the area of the polygon inscribed in the circle = $\frac{1}{2}$ perimeter of polygon . AH , and the area of the pyramid inscribed in the cone = $\frac{1}{2}$ perimeter of polygon . AH , so that the area of the polygon has to the area of the pyramid the ratio $AH : \Lambda H$. Now, by similar triangles, $AM : MA = AH : HN$, and $AH : HN > AH : H\Lambda$, for $H\Lambda > HN$. Therefore $AM : MA > AH : H\Lambda$; that is, $\Gamma : \Delta$ exceeds the ratio of the polygon to the surface of the pyramid.

GREEK MATHEMATICS

ζονα ἄρα λόγον ἔχει τὸ πολύγωνον τὸ ἐν τῷ Α κύκλῳ ἐγγεγραμμένον πρὸς τὸ πολύγωνον τὸ ἐν τῷ Β ἐγγεγραμμένον ἥ αὐτὸ τὸ πολύγωνον πρὸς τὴν ἐπιφάνειαν τῆς πυραμίδος· μείζων ἄρα ἐστὶν ἥ ἐπιφάνεια τῆς πυραμίδος τοῦ ἐν τῷ Β πολυγώνου ἐγγεγραμμένου. ἐλάσσονα δὲ λόγον ἔχει τὸ πολύγωνον τὸ περὶ τὸν Β κύκλον περιγεγραμμένον πρὸς τὸ ἐγγεγραμμένον ἥ ὁ Β κύκλος πρὸς τὴν ἐπιφάνειαν τοῦ κώνου· πολλῷ ἄρα τὸ πολύγωνον τὸ περὶ τὸν Β κύκλον περιγεγραμμένον πρὸς τὴν ἐπιφάνειαν τῆς πυραμίδος τῆς ἐν τῷ κώνῳ ἐγγεγραμμένης ἐλάσσονα λόγον ἔχει ἥ ὁ Β κύκλος πρὸς τὴν ἐπιφάνειαν τοῦ κώνου· ὅπερ ἀδύνατον [τὸ μὲν γὰρ περιγεγραμμένον πολύγωνον μεῖζόν ἐστιν τοῦ Β κύκλου, ἥ δὲ ἐπιφάνεια τῆς πυραμίδος τῆς ἐν τῷ κώνῳ ἐλάσσων ἐστὶ τῆς ἐπιφανείας τοῦ κώνου].¹ οὐκ ἄρα οὐδὲ μείζων ἐστὶν ὁ κύκλος τῆς ἐπιφανείας τοῦ κώνου. ἐδείχθη δέ, ὅτι οὐδὲ ἐλάσσων· ἵσος ἄρα.

ις'

Ἐὰν κῶνος ἴσοσκελῆς ἐπιπέδῳ τμηθῇ παραλήλω τῇ βάσει, τῇ μεταξὺ τῶν παραλλήλων ἐπιπέδων ἐπιφανείᾳ τοῦ κώνου ἵσος ἐστὶ κύκλος, οὗ ἥ ἐκ τοῦ κέντρου μέσον λόγον ἔχει τῆς τε πλευρᾶς τοῦ κώνου τῆς μεταξὺ τῶν παραλλήλων ἐπιπέδων καὶ τῆς ἵσης ἀμφοτέραις ταῖς ἐκ τῶν κέντρων τῶν κύκλων τῶν ἐν τοῖς παραλλήλοις ἐπιπέδοις.

Ἐστω κῶνος, οὗ τὸ διὰ τοῦ ἄξονος τρίγωνον ἵσον τῷ ΑΒΓ, καὶ τετμήσθω παραλήλω ἐπιπέδῳ τῇ βάσει, καὶ ποιείτω τομὴν τὴν ΔΕ, ἄξων δὲ τοῦ κώνου ἔστω ὁ ΒΗ κύκλος δέ τις ἐκκείσθω, οὗ ἥ

ARCHIMEDES

scribed in the circle A has to the polygon inscribed in the circle B a ratio greater than that which the same polygon [inscribed in the circle A] has to the surface of the pyramid ; therefore the surface of the pyramid is greater than the polygon inscribed in B. Now the polygon circumscribed about the circle B has to the inscribed polygon a ratio less than that which the circle B has to the surface of the cone ; by much more therefore the polygon circumscribed about the circle B has to the surface of the pyramid inscribed in the cone a ratio less than that which the circle B has to the surface of the cone ; which is impossible.^a Therefore the circle is not greater than the surface of the cone. And it was proved not to be less ; therefore it is equal.

Prop. 16

If an isosceles cone be cut by a plane parallel to the base, the portion of the surface of the cone between the parallel planes is equal to a circle whose radius is a mean proportional between the portion of the side of the cone between the parallel planes and a straight line equal to the sum of the radii of the circles in the parallel planes.

Let there be a cone, in which the triangle through the axis is equal to $A\bar{B}\Gamma$, and let it be cut by a plane parallel to the base, and let [the cutting plane] make the section ΔE , and let BH be the axis of the cone,

* For the circumscribed polygon is greater than the circle B, but the surface of the inscribed pyramid is less than the surface of the cone [Prop. 12] ; the explanation to this effect in the text is attributed by Heiberg to an interpolator.

¹ τὸ μὲν . . . τοῦ κώνου om. Heiberg.

GREEK MATHEMATICS

ἐκ τοῦ κέντρου μέση ἀνάλογόν ἐστι τῆς τε ΑΔ καὶ συναμφοτέρου τῆς ΔΖ, ΗΑ, ἔστω δὲ κύκλος ὁ Θ.

λέγω, ὅτι ὁ Θ κύκλος ἵσος ἐστὶ τῇ ἐπιφανείᾳ τοῦ κώνου τῇ μεταξὺ τῶν ΔΕ, ΑΓ.

Ἐκκείσθωσαν γὰρ κύκλοι οἱ Λ, Κ, καὶ τοῦ μὲν Κ κύκλου ἡ ἐκ τοῦ κέντρου δυνάσθω τὸ ὑπὸ ΒΔΖ, τοῦ δὲ Λ ἡ ἐκ τοῦ κέντρου δυνάσθω τὸ ὑπὸ ΒΑΗ· ὁ μὲν ἄρα Λ κύκλος ἵσος ἐστὶν τῇ ἐπιφανείᾳ τοῦ ΑΒΓ κώνου, ὁ δὲ Κ κύκλος ἵσος ἐστὶ τῇ ἐπιφανείᾳ τοῦ ΔΕΒ. καὶ ἐπεὶ τὸ ὑπὸ τῶν ΒΔ, ΔΖ καὶ τῷ ὑπὸ τῆς ΑΔ καὶ συναμφοτέρου τῆς ΔΖ, ΑΗ διὰ τὸ παράλληλον εἶναι τὴν ΔΖ τῇ ΑΗ, ἀλλὰ τὸ μὲν ὑπὸ ΑΒ, ΑΗ δύναται ἡ ἐκ τοῦ κέντρου τοῦ Λ κύκλου, τὸ δὲ ὑπὸ ΒΔ, ΔΖ δύναται ἡ ἐκ τοῦ κέντρου τοῦ Κ κύκλου, τὸ δὲ ὑπὸ τῆς ΔΑ καὶ συναμφοτέρου τῆς ΔΖ, ΑΗ δύναται ἡ ἐκ τοῦ κέντρου τοῦ Θ, τὸ ἄρα ἀπὸ τῆς ἐκ τοῦ κέντρου τοῦ Λ κύκλου ἵσον ἐστὶ τοῖς ἀπὸ τῶν ἐκ τῶν κέντρων τῶν Κ, Θ κύκλων· ὥστε καὶ ὁ Λ κύκλος ἵσος ἐστὶ τοῖς Κ, Θ κύκλοις.

ARCHIMEDES

and let there be set out a circle whose radius is a mean proportional between $A\Delta$ and the sum of ΔZ , HA , and let Θ be the circle ; I say that the circle Θ is equal to the portion of the surface of the cone between ΔE , $A\Gamma$.

For let the circles Λ , K be set out, and let the square of the radius of K be equal to the rectangle contained by $B\Delta$, ΔZ , and let the square of the radius of Λ be equal to the rectangle contained by BA , AH ; therefore the circle Λ is equal to the surface of the cone $AB\Gamma$, while the circle K is equal to the surface of the cone ΔEB [Prop. 14]. And since

$$BA \cdot AH = B\Delta \cdot \Delta Z + A\Delta \cdot (\Delta Z + AH)$$

because ΔZ is parallel to AH ,^a while the square of the radius of Λ is equal to $AB \cdot AH$, the square of the radius of K is equal to $B\Delta \cdot \Delta Z$, and the square of the radius of Θ is equal to $\Delta A \cdot (\Delta Z + AH)$, therefore the square on the radius of the circle Λ is equal to the sum of the squares on the radii of the circles K , Θ ; so that the circle Λ is equal to the sum of the circles

* The proof is given by Eutocius as follows :

$$BA : AH = B\Delta : \Delta Z$$

$$\therefore BA \cdot \Delta Z = B\Delta \cdot AH. \quad [\text{Eucl. vi. 16}]$$

$$\text{But } BA \cdot \Delta Z = B\Delta \cdot \Delta Z + A\Delta \cdot \Delta Z. \quad [\text{Eucl. ii. 1}]$$

$$\therefore B\Delta \cdot AH = B\Delta \cdot \Delta Z + A\Delta \cdot \Delta Z.$$

Let $\Delta A \cdot AH$ be added to both sides.

Then $B\Delta \cdot AH + \Delta A \cdot AH$,

$$\text{i.e. } BA \cdot AH = B\Delta \cdot \Delta Z + A\Delta \cdot \Delta Z + A\Delta \cdot AH.$$

GREEK MATHEMATICS

ἀλλ' ὁ μὲν Λ ἵσος ἔστι τῇ ἐπιφανείᾳ τοῦ ΒΑΓ
κώνου, ὁ δὲ Κ τῇ ἐπιφανείᾳ τοῦ ΔΒΕ κώνου·
λοιπὴ ἄρα ἡ ἐπιφάνεια τοῦ κώνου ἡ μεταξὺ τῶν
παραλλήλων ἐπιπέδων τῶν ΔΕ, ΑΓ ἵση ἔστι τῷ
Θ κύκλῳ.

κα'

³Ἐὰν εἰς κύκλον πολύγωνον ἐγγραφῇ ἀρτιο-
πλευρόν τε καὶ ἴσόπλευρον, καὶ διαχθῶσιν εὐθεῖαι
ἐπιζευγνύουσαι τὰς πλευρὰς τοῦ πολυγώνου, ὥστε
αὐτὰς παραλλήλους εἶναι μιᾷ διποιᾳδοῦν τῶν ὑπὸ⁴
δύο πλευρὰς τοῦ πολυγώνου ὑποτεινουσῶν, αἱ ἐπι-
ζευγνύουσαι πᾶσαι πρὸς τὴν τοῦ κύκλου διάμετρον
τοῦτον ἔχουσι τὸν λόγον, ὃν ἔχει ἡ ὑποτείνουσα τὰς
μιᾷ ἐλάσσονας τῶν ἡμίσεων πρὸς τὴν πλευρὰν τοῦ
πολυγώνου.

"Ἔστω κύκλος ὁ ΑΒΓΔ, καὶ ἐν αὐτῷ πολύγωνον
ἐγγεγράφθω τὸ ΑΕΖΒΗΘΓΜΝΔΛΚ, καὶ ἐπ-
εζεύχθωσαν αἱ ΕΚ, ΖΛ, ΒΔ, ΗΝ, ΘΜ· δῆλον δή,
ὅτι παράλληλοί εἰσιν τῇ ὑπὸ δύο πλευρὰς τοῦ
πολυγώνου ὑποτεινούσῃ· λέγω οὖν, ὅτι αἱ εἰρημέναι
πᾶσαι πρὸς τὴν τοῦ κύκλου διάμετρον τὴν ΑΓ τὸν
αὐτὸν λόγον ἔχουσι τῷ τῆς ΓΕ πρὸς ΕΑ.

⁵Ἐπεζεύχθωσαν γὰρ αἱ ΖΚ, ΛΒ, ΗΔ, ΘΝ·
παράλληλος ἄρα ἡ μὲν ΖΚ τῇ ΕΑ, ἡ δὲ ΒΛ τῇ
ΖΚ, καὶ ἔτι ἡ μὲν ΔΗ τῇ ΒΛ, ἡ δὲ ΘΝ τῇ ΔΗ,
καὶ ἡ ΓΜ τῇ ΘΝ [καὶ ἐπεὶ δύο παράλληλοί εἰσιν
αἱ ΕΑ, ΚΖ, καὶ δύο διηγμέναι εἰσὶν αἱ ΕΚ, ΑΟ]¹.
ἔστιν ἄρα, ως ἡ ΕΞ πρὸς ΞΑ, ὁ ΚΞ πρὸς ΞΟ.
ώς δ' ἡ ΚΞ πρὸς ΞΟ, ἡ ΖΠ πρὸς ΠΟ, ως δὲ

¹ καὶ ἐπεὶ . . . ΕΚ, ΑΟ om. Heiberg.

ARCHIMEDES

K, Θ. But Λ is equal to the surface of the cone ΒΑΓ, while K is equal to the surface of the cone ΔΒΕ; therefore the remainder, the portion of the surface of the cone between the parallel planes ΔΕ, ΑΓ, is equal to the circle Θ.

Prop. 21

If a regular polygon with an even number of sides be inscribed in a circle, and straight lines be drawn joining the angles ^a of the polygon, in such a manner as to be parallel to any one whatsoever of the lines subtended by two sides of the polygon, the sum of these connecting lines bears to the diameter of the circle the same ratio as the straight line subtended by half the sides less one bears to the side of the polygon.

Let ΑΒΓΔ be a circle, and in it let the polygon AEZBΗΘΓΜΝΔΛΚ be inscribed, and let EK, ZΛ, BΔ, HN, ΘM be joined; then it is clear that they are parallel to a straight line subtended by two sides of the polygon ^b; I say therefore that the sum of the aforementioned straight lines bears to AΓ, the diameter of the circle, the same ratio as ΓE bears to EA.

For let ZK, ΛB, HΔ, ΘN be joined; then ZK is parallel to EA, ΛB to ZK, also ΔH to ΒΛ, ΘN to ΔH and ΓM to ΘN ^c; therefore

$$E\Xi : \Xi A = K\Xi : \Xi O.$$

But $K\Xi : \Xi O = Z\Pi : \Pi O$, [Eucl. vi. 4]

^a "Sides" according to the text, but Heiberg thinks Archimedes probably wrote γωνίας where we have πλευράς.

^b For, because the arcs KA, EZ are equal, $\angle EKZ = \angle KZA$ [Eucl. iii. 27]; therefore EK is parallel to AZ; and so on.

^c For, as the arcs AK, EZ are equal, $\angle AEK = \angle EKZ$, and therefore AE is parallel to ZK; and so on.

GREEK MATHEMATICS

ἢ ΖΠ πρὸς ΠΟ, ἢ ΛΠ πρὸς ΠΡ, ὡς δὲ ἢ ΑΠ πρὸς ΠΡ, οὕτως ἢ ΒΣ πρὸς ΣΡ, καὶ ἔτι, ὡς ἢ μὲν ΒΣ πρὸς ΣΡ, ἢ ΔΣ πρὸς ΣΤ, ὡς δὲ ἢ ΔΣ πρὸς ΣΤ, ἢ ΗΥ πρὸς ΥΤ, καὶ ἔτι, ὡς ἢ μὲν ΗΥ

πρὸς ΥΤ, ἡ ΝΥ πρὸς ΥΦ, ὡς δὲ ἡ ΝΥ πρὸς ΥΦ,
ἡ ΘΧ πρὸς ΧΦ, καὶ ἔτι, ὡς μὲν ἡ ΘΧ πρὸς ΧΦ, ἡ
ΜΧ πρὸς ΧΓ [καὶ πάντα ἄρα πρὸς πάντα ἐστίν,
ὡς εἰς τῶν λόγων πρὸς ἔνα]¹. ὡς ἄρα ἡ ΕΞ πρὸς
ΞΑ, οὕτως αἱ ΕΚ, ΖΛ, ΒΔ, ΗΝ, ΘΜ πρὸς τὴν
ΑΓ διάμετρον. ὡς δὲ ἡ ΕΞ πρὸς ΞΑ, οὕτως ἡ
ΓΕ πρὸς ΕΑ· ἐσται ἄρα καί, ὡς ἡ ΓΕ πρὸς ΕΑ,
οὕτω πᾶσαι αἱ ΕΚ, ΖΛ, ΒΔ, ΗΝ, ΘΜ πρὸς
τὴν ΑΓ διάμετρον.

¹ καὶ . . . ἐν ομ. Heiberg.

ARCHIMEDES

while	$Z\Pi : \Pi O = \Lambda\Pi : \Pi P,$	[<i>ibid.</i>]
and	$\Lambda\Pi : \Pi P = B\Sigma : \Sigma P.$	[<i>ibid.</i>]
Again,	$B\Sigma : \Sigma P = \Delta\Sigma : \Sigma T,$	[<i>ibid.</i>]
while	$\Delta\Sigma : \Sigma T = HY : YT.$	[<i>ibid.</i>]
Again,	$HY : YT = NY : Y\Phi,$	[<i>ibid.</i>]
while	$NY : Y\Phi = \Theta X : X\Phi.$	[<i>ibid.</i>]
Again,	$\Theta X : X\Phi = MX : X\Gamma,$	[<i>ibid.</i>]
therefore	$E\Xi : \Xi A = EK + Z\Lambda + B\Delta + HN +$ $\Theta M : A\Gamma.$ ^a	[Eucl. v. 12]
But	$E\Xi : \Xi A = GE : EA;$	[Eucl. vi. 4]
therefore	$GE : EA = EK + Z\Lambda + B\Delta + HN +$ $\Theta M : A\Gamma.$ ^b	

- By adding all the antecedents and consequents, for
- $$\begin{aligned}
 E\Xi : \Xi A &= E\Xi + KE + Z\Pi + \Lambda\Pi + B\Sigma + \Delta\Sigma + HY + NY + \Theta X + \\
 &\quad MX : EA + EO + PO + PI + \Sigma P + \Sigma T + YT + Y\Phi \\
 &\quad + X\Phi + X\Gamma \\
 &= EK + Z\Lambda + B\Delta + HN + \Theta M : A\Gamma.
 \end{aligned}$$

- If the polygon has $4n$ sides, then

$$\angle E\Gamma K = \frac{\pi}{2n} \text{ and } EK : A\Gamma = \sin \frac{\pi}{2n},$$

$$\angle Z\Gamma\Lambda = \frac{2\pi}{2n} \text{ and } Z\Lambda : A\Gamma = \sin \frac{2\pi}{2n},$$

$$\angle \Theta\Gamma M = (2n - 1) \frac{\pi}{2n} \text{ and } \Theta M : A\Gamma = \sin (2n - 1) \frac{\pi}{2n}.$$

. . .

Further, $\angle A\Gamma E = \frac{\pi}{4n}$ and $GE : EA = \cot \frac{\pi}{4n}.$

Therefore the proposition shows that

$$\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} + \dots + \sin (2n - 1) \frac{\pi}{2n} = \cot \frac{\pi}{4n}.$$

GREEK MATHEMATICS

κγ'

"Εστω ἐν σφαίρᾳ μέγιστος κύκλος ὁ ΑΒΓΔ, καὶ ἐγγεγράφθω εἰς αὐτὸν πολύγωνον ἴσοπλευρον, τὸ

δὲ πλῆθος τῶν πλευρῶν αὐτοῦ μετρείσθω ὑπὸ τετράδος, αἱ δὲ ΑΓ, ΔΒ διάμετροι ἔστωσαν. ἐὰν δὴ μενούσης τῆς ΑΓ διαμέτρου περιενέχῃ ὁ ΑΒΓΔ κύκλος ἔχων τὸ πολύγωνον, δῆλον, ὅτι ἡ μὲν περιφέρεια αὐτοῦ κατὰ τῆς ἐπιφανείας τῆς σφαίρας ἐνεχθήσεται, αἱ δὲ τοῦ πολυγώνου γωνίαι χωρὶς τῶν πρὸς τοῖς Α, Γ σημείοις κατὰ κύκλων περιφερειῶν ἐνεχθήσονται ἐν τῇ ἐπιφανείᾳ τῆς σφαίρας γεγραμμένων ὀρθῶν πρὸς τὸν ΑΒΓΔ κύκλον· διάμετροι δὲ αὐτῶν ἔσονται αἱ ἐπιζευγνύουσαι τὰς γωνίας τοῦ πολυγώνου παρὰ τὴν ΒΔ οὖσαι. αἱ δὲ τοῦ πολυγώνου πλευραὶ κατά τιναν κώνων ἐνεχθήσονται, αἱ μὲν ΑΖ, ΑΝ κατ' ἐπιφανείας κώνου, οὐ βάσις μὲν ὁ κύκλος ὁ περὶ διάμετρον τὴν ΖΝ, κορυφὴ δὲ τὸ Α σημεῖον, αἱ δὲ

ARCHIMEDES

Prop. 23

Let $AB\Gamma\Delta$ be the greatest circle in a sphere, and let there be inscribed in it an equilateral polygon, the number of whose sides is divisible by four, and let $A\Gamma$, ΔB be diameters. If the diameter $A\Gamma$ remain stationary and the circle $AB\Gamma\Delta$ containing the polygon be rotated, it is clear that the circumference of the circle will traverse the surface of the sphere, while the angles of the polygon, except those at the points A , Γ , will traverse the circumferences of circles described on the surface of the sphere at right angles to the circle $AB\Gamma\Delta$; their diameters will be the [straight lines] joining the angles of the polygon, being parallel to $B\Delta$. Now the sides of the polygon will traverse certain cones; AZ , AN will traverse the surface of a cone whose base is the circle about the diameter ZN and whose vertex is the point A ; ZH ,

GREEK MATHEMATICS

ZH, MN κατά τυος κωνικῆς ἐπιφανείας οἰσθήσονται, ἵσ βάσις μὲν ὁ κύκλος ὁ περὶ διάμετρον τὴν MH, κορυφὴ δὲ τὸ σημεῖον, καθ' ὁ συμβάλλουσιν ἐκβαλλόμεναι αἱ ZH, MN ἀλλήλαις τε καὶ τῇ AG, αἱ δὲ BH, MD πλευραὶ κατὰ κωνικῆς ἐπιφανείας οἰσθήσονται, ἵσ βάσις μέν ἔστιν ὁ κύκλος ὁ περὶ διάμετρον τὴν BD ὄρθὸς πρὸς τὸν AΒΓΔ κύκλον, κορυφὴ δὲ τὸ σημεῖον, καθ' ὁ συμβάλλουσιν ἐκβαλλόμεναι αἱ BH, DM ἀλλήλαις τε καὶ τῇ GA· ὅμοίως δὲ καὶ αἱ ἐν τῷ ἑτέρῳ ἡμικυκλίῳ πλευραὶ κατὰ κωνικῶν ἐπιφανειῶν οἰσθήσονται πάλιν ὅμοίων ταύταις. ἔσται δή τι σχῆμα ἐγγεγραμμένον ἐν τῇ σφαίρᾳ ὑπὸ κωνικῶν ἐπιφανειῶν περιεχόμενον τῶν προειρημένων, οὐδὲν ἡ ἐπιφάνεια ἐλάσσων ἔσται τῆς ἐπιφανείας τῆς σφαίρας.

Διαιρεθείσης γὰρ τῆς σφαίρας ὑπὸ τοῦ ἐπιπέδου τοῦ κατὰ τὴν BD ὄρθοῦ πρὸς τὸν AΒΓΔ κύκλον ἡ ἐπιφάνεια τοῦ ἑτέρου ἡμισφαιρίου καὶ ἡ ἐπιφάνεια τοῦ σχήματος τοῦ ἐν αὐτῷ ἐγγεγραμμένου τὰ αὐτὰ πέρατα ἔχουσιν ἐν ἐνὶ ἐπιπέδῳ· ἀμφοτέρων γὰρ τῶν ἐπιφανειῶν πέρας ἔστὶν τοῦ κύκλου ἡ περιφέρεια τοῦ περὶ διάμετρον τὴν BD ὄρθοῦ πρὸς τὸν AΒΓΔ κύκλον· καὶ εἰσιν ἀμφότεραι ἐπὶ τὰ αὐτὰ κοῖλαι, καὶ περιλαμβάνεται αὐτῶν ἡ ἑτέρα ὑπὸ τῆς ἑτέρας ἐπιφανείας καὶ τῆς ἐπιπέδου τῆς τὰ αὐτὰ πέρατα ἔχουσης αὐτῇ. ὅμοίως δὲ καὶ τοῦ ἐν τῷ ἑτέρῳ ἡμισφαιρίῳ σχήματος ἡ ἐπιφάνεια ἐλάσσων ἔστὶν τῆς τοῦ ἡμισφαιρίου ἐπιφανείας· καὶ ὅλη οὖν ἡ ἐπιφάνεια τοῦ σχήματος τοῦ ἐν τῇ σφαίρᾳ ἐλάσσων ἔστὶν τῆς ἐπιφανείας τῆς σφαίρας.

* Archimedes would not have omitted to make the deduction.

ARCHIMEDES

MN will traverse the surface of a certain cone whose base is the circle about the diameter MH and whose vertex is the point in which ZH, MN produced meet one another and with AΓ ; the sides BH, MΔ will traverse the surface of a cone whose base is the circle about the diameter BΔ at right angles to the circle ABΓΔ and whose vertex is the point in which BH, ΔM produced meet one another and with ΓA ; in the same way the sides in the other semicircle will traverse surfaces of cones similar to these. As a result there will be inscribed in the sphere and bounded by the aforesaid surfaces of cones a figure whose surface will be less than the surface of the sphere.

For, if the sphere be cut by the plane through BΔ at right angles to the circle ABΓΔ, the surface of one of the hemispheres and the surface of the figure inscribed in it have the same extremities in one plane ; for the extremity of both surfaces is the circumference of the circle about the diameter BΔ at right angles to the circle ABΓΔ ; and both are concave in the same direction, and one of them is included by the other surface and the plane having the same extremities with it.^a Similarly the surface of the figure inscribed in the other hemisphere is less than the surface of the hemisphere ; and therefore the whole surface of the figure in the sphere is less than the surface of the sphere.

tion, from Postulate 4, that the surface of the figure inscribed in the hemisphere is less than the surface of the hemisphere.

GREEK MATHEMATICS

κδ'

‘Η τοῦ ἐγγραφομένου σχήματος εἰς τὴν σφαῖραν ἐπιφάνεια ἵση ἔστι κύκλῳ, οὐ δὲ ἐκ τοῦ κέντρου δύναται τὸ περιεχόμενον ὑπὸ τε τῆς πλευρᾶς τοῦ σχήματος καὶ τῆς ἵσης πάσαις ταῖς ἐπιζευγνυούσαις τὰς πλευρὰς τοῦ πολυγώνου παραλλήλοις οὖσαις τῇ ὑπὸ δύο πλευρὰς τοῦ πολυγώνου ὑποτεινούσῃ εὐθείᾳ.

Ἐστω ἐν σφαίρᾳ μέγιστος κύκλος ὁ ΑΒΓΔ, καὶ ἐν αὐτῷ πολύγωνον ἐγγεγράφθω ἵσόπλευρον, οὐ αἱ πλευραὶ ὑπὸ τετράδος μετροῦνται, καὶ ἀπὸ τοῦ πολυγώνου τοῦ ἐγγεγραμμένου νοείσθω τι εἰς τὴν σφαῖραν ἐγγραφὲν σχῆμα, καὶ ἐπεζεύχθωσαν αἱ EZ, ΗΘ, ΓΔ, ΚΛ, MN παράλληλοι οὖσαι τῇ ὑπὸ δύο πλευρὰς ὑποτεινούσῃ εὐθείᾳ, κύκλος δέ τις ἐκκείσθω ὁ Ξ, οὐ δὲ ἐκ τοῦ κέντρου δυνάσθω τὸ περιεχόμενον ὑπό τε τῆς ΑΕ καὶ τῆς ἵσης ταῖς EZ, ΗΘ, ΓΔ, ΚΛ, MN· λέγω, ὅτι ὁ κύκλος οὗτος ἵσος ἔστι τῇ ἐπιφανείᾳ τοῦ εἰς τὴν σφαῖραν ἐγγραφομένου σχήματος.

Ἐκκείσθωσαν γὰρ κύκλοι οἱ Ο, Π, Ρ, Σ, Τ, Υ, καὶ τοῦ μὲν Ο δὲ ἐκ τοῦ κέντρου δυνάσθω τὸ περιεχόμενον ὑπό τε τῆς EA καὶ τῆς ἡμισείας τῆς EZ, η δὲ ἐκ τοῦ κέντρου τοῦ Π δυνάσθω τὸ περιεχόμενον ὑπό τε τῆς EA καὶ τῆς ἡμισείας τῶν EZ, ΗΘ, η δὲ ἐκ τοῦ κέντρου τοῦ Ρ δυνάσθω τὸ περιεχόμενον ὑπό τῆς EA καὶ τῆς ἡμισείας τῶν ΗΘ, ΓΔ, η δὲ ἐκ τοῦ κέντρου τοῦ Σ δυνάσθω τὸ περιεχόμενον ὑπό τε τῆς EA καὶ τῆς ἡμισείας τῶν ΓΔ, ΚΛ, η δὲ ἐκ τοῦ κέντρου τοῦ Τ δυνάσθω τὸ περιεχόμενον ὑπό τε τῆς AE καὶ τῆς ἡμισείας

ARCHIMEDES

Prop. 24

The surface of the figure inscribed in the sphere is equal to a circle, the square of whose radius is equal to the rectangle contained by the side of the figure and a straight line equal to the sum of the straight lines joining the angles of the polygon, being parallel to the straight line subtended by two sides of the polygon.

Let $AB\Gamma\Delta$ be the greatest circle in a sphere, and in it let there be inscribed an equilateral polygon, the number of whose sides is divisible by four, and, starting from the inscribed polygon, let there be imagined a figure inscribed in the sphere, and let $EZ, H\Theta, \Gamma\Delta, K\Lambda, MN$ be joined, being parallel to the straight line subtended by two sides ; now let there be set out a circle Ξ , the square of whose radius is equal to the rectangle contained by AE and a straight line equal to the sum of $EZ, H\Theta, \Gamma\Delta, K\Lambda, MN$; I say that this circle is equal to the surface of the figure inscribed in the sphere.

For let the circles O, Π, P, Σ, T, Y be set out, and let the square of the radius of O be equal to the rectangle contained by EA and the half of EZ , let the square of the radius of Π be equal to the rectangle contained by EA and the half of $EZ + H\Theta$, let the square of the radius of P be equal to the rectangle contained by EA and the half of $H\Theta + \Gamma\Delta$, let the square of the radius of Σ be equal to the rectangle contained by EA and the half of $\Gamma\Delta + K\Lambda$, let the square of the radius of T be equal to the rectangle

GREEK MATHEMATICS

τῶν ΚΛ, ΜΝ, ἡ δὲ ἐκ τοῦ κέντρου τοῦ Υ δυνάσθω τὸ περιεχόμενον ὑπό τε τῆς ΑΕ καὶ τῆς ἡμισείας τῆς ΜΝ. διὰ δὴ ταῦτα ὁ μὲν Ο κύκλος ἴσος ἔστι τῇ ἐπιφανείᾳ τοῦ ΑEZ κώνου, ὁ δὲ Π τῇ ἐπιφανείᾳ τοῦ κώνου τῇ μεταξὺ τῶν EZ, ΗΘ, ὁ δὲ Ρ τῇ μεταξὺ τῶν ΗΘ, ΓΔ, ὁ δὲ Σ τῇ μεταξὺ τῶν

ΔΓ, ΚΛ, καὶ ἕτι ὁ μὲν Τ ἴσος ἔστι τῇ ἐπιφανείᾳ τοῦ κώνου τῇ μεταξὺ τῶν ΚΛ, ΜΝ, ὁ δὲ Υ τῷ τοῦ MBN κώνου ἐπιφανείᾳ ἴσος ἔστιν· οἱ πάντες ἄρα κύκλοι ἴσοι εἰσὶν τῇ τοῦ ἐγγεγραμμένου σχήματος ἐπιφανείᾳ. καὶ φανερόν, ὅτι αἱ ἐκ τῶν κέντρων τῶν Ο, Π, Ρ, Σ, Τ, Υ κύκλων δύνανται τὸ περιεχόμενον ὑπό τε τῆς ΑΕ καὶ δὶς τῶν ἡμίσεων τῆς EZ, ΗΘ, ΓΔ, ΚΛ, ΜΝ, αἱ ὅλαι εἰσὶν

ARCHIMEDES

contained by AE and the half of $\Lambda K + MN$, and let the square of the radius of Y be equal to the rect angle contained by AE and the half of MN. Now by these constructions the circle O is equal to the surface of the cone AEZ [Prop. 14], the circle II is equal to the surface of the conical frustum between EZ and $H\Theta$, the circle P is equal to the surface of the conical frustum between $H\Theta$ and $\Gamma\Delta$, the circle Σ is

equal to the surface of the conical frustum between $\Delta\Gamma$ and $K\Lambda$, the circle T is equal to the surface of the conical frustum between $K\Lambda$, MN [Prop. 16], and the circle Y is equal to the surface of the cone MBN [Prop. 14]; the sum of the circles is therefore equal to the surface of the inscribed figure. And it is manifest that the sum of the squares of the radii of the circles O, II, P, Σ , T, Y is equal to the rectangle contained by AE and twice the sum of the halves of EZ, $H\Theta$, $\Gamma\Delta$, $K\Lambda$, MN, that is to say, the sum of EZ,

GREEK MATHEMATICS

αἱ EZ, HΘ, ΓΔ, ΚΛ, MN· αἱ ἄρα ἐκ τῶν κέντρων τῶν O, Π, P, Σ, T, Y κύκλων δύνανται τὸ περιεχόμενον ὑπό τε τῆς AE καὶ πασῶν τῶν EZ, HΘ, ΓΔ, ΚΛ, MN. ἀλλὰ καὶ ἡ ἐκ τοῦ κέντρου τοῦ Ξ κύκλου δύναται τὸ ὑπὸ τῆς AE καὶ τῆς συγκειμένης ἐκ πασῶν τῶν EZ, HΘ, ΓΔ, ΚΛ, MN· ἡ ἄρα ἐκ τοῦ κέντρου τοῦ Ξ κύκλου δύναται τὰ ἀπὸ τῶν ἐκ τῶν κέντρων τῶν O, Π, P, Σ, T, Y κύκλων· καὶ ὁ κύκλος ἄρα ὁ Ξ ἴσος ἔστι τοῖς O, Π, P, Σ, T, Y κύκλοις. οἱ δὲ O, Π, P, Σ, T, Y κύκλοι ἀπεδείχθησαν ἴσοι τῇ εἰρημένῃ τοῦ σχήματος ἐπιφανείᾳ· καὶ ὁ Ξ ἄρα κύκλος ἴσος ἔσται τῇ ἐπιφανείᾳ τοῦ σχήματος.

κε'

Τοῦ ἐγγεγραμμένου σχήματος εἰς τὴν σφαῖραν ἡ ἐπιφάνεια ἡ περιεχομένη ὑπὸ τῶν κωνικῶν ἐπιφανειῶν ἐλάσσων ἔστιν ἡ τετραπλασία τοῦ μεγίστου κύκλου τῶν ἐν τῇ σφαίρᾳ.

"Εστω ἐν σφαίρᾳ μέγιστος κύκλος ὁ ΑΒΓΔ, καὶ ἐν αὐτῷ ἐγγεγράφθω πολύγωνον [ἀρτιόγωνον] ἴσο-πλευρον, οὗ αἱ πλευραὶ ὑπὸ τετράδος μετροῦνται, καὶ ἀπ' αὐτοῦ νοείσθω ἐπιφάνεια ἡ ὑπὸ τῶν

* If the radius of the sphere is a this proposition shows that
Surface of inscribed figure = circle Ξ

$$= \pi \cdot AE \cdot (EZ + H\Theta + \Gamma\Delta + \kappa\Lambda + MN).$$

Now $AE = 2a \sin \frac{\pi}{4n}$, and by p. 91 n. b

ARCHIMEDES

$H\Theta, \Gamma\Delta, K\Lambda, MN$; therefore the sum of the squares of the radii of the circles O, Π, P, Σ, T, Y is equal to the rectangle contained by $A\bar{E}$ and the sum of $EZ, H\Theta, \Gamma\Delta, K\Lambda, MN$. But the square of the radius of the circle Ξ is equal to the rectangle contained by $A\bar{E}$ and a straight line made up of $EZ, H\Theta, \Gamma\Delta, K\Lambda, MN$ [*ex hypothesi*]; therefore the square of the radius of the circle Ξ is equal to the sum of the squares of the radii of the circles O, Π, P, Σ, T, Y ; and therefore the circle Ξ is equal to the sum of the circles O, Π, P, Σ, T, Y . Now the sum of the circles O, Π, P, Σ, T, Y was shown to be equal to the surface of the aforesaid figure; and therefore the circle Ξ will be equal to the surface of the figure.^a

Prop. 25

The surface of the figure inscribed in the sphere and bounded by the surfaces of cones is less than four times the greatest of the circles in the sphere.

Let $ABI\Gamma\Delta$ be the greatest circle in a sphere, and in it let there be inscribed an equilateral polygon, the number of whose sides is divisible by four, and, starting from it, let a surface bounded by surfaces of

$$EZ + H\Theta + \Gamma\Delta + K\Lambda + MN = 2a \left[\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} + \dots + \sin (2n-1) \frac{\pi}{2n} \right].$$

$$\begin{aligned} \therefore \text{Surface of inscribed figure} &= 4\pi a^2 \sin \frac{\pi}{4n} \left[\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} \right. \\ &\quad \left. + \dots + \sin (2n-1) \frac{\pi}{2n} \right] \\ &= 4\pi a^2 \cos \frac{\pi}{4n} \end{aligned}$$

[by p. 91 n. b.]

GREEK MATHEMATICS

κωνικῶν ἐπιφανειῶν περιεχομένη· λέγω, ὅτι ἡ ἐπιφάνεια τοῦ ἐγγυραφέντος ἐλάσσων ἔστιν ἡ τετραπλασία τοῦ μεγίστου κύκλου τῶν ἐν τῇ σφαιρᾷ.

Ἐπεζεύχθωσαν γὰρ αἱ ὑπὸ δύο πλευρὰς ὑποτείνουσαι τοῦ πολυγώνου αἱ ΕΙ, ΘΜ καὶ ταύταις παράλληλοι αἱ ΖΚ, ΔΒ, ΗΛ, ἐκκείσθω δέ τις κύκλος ὁ Ρ, οὗ ἡ ἐκ τοῦ κέντρου δύναται τὸ ὑπὸ τῆς ΕΑ καὶ τῆς ἵσης πάσαις ταῖς ΕΙ, ΖΚ, ΒΔ, ΗΛ, ΘΜ· διὰ δὴ τὸ προδειχθὲν ἵσος ἔστιν ὁ κύκλος τῇ τοῦ εἰρημένου σχήματος ἐπιφανείᾳ. καὶ ἐπεὶ ἐδείχθη, ὅτι ἔστιν, ὡς ἡ ἵση πάσαις ταῖς ΕΙ, ΖΚ, ΒΔ, ΗΛ, ΘΜ πρὸς τὴν διάμετρον τοῦ κύκλου τὴν ΑΓ, οὕτως ἡ ΓΕ πρὸς ΕΑ, τὸ ἄρα ὑπὸ τῆς ἵσης πάσαις ταῖς εἰρημέναις καὶ τῆς ΕΑ, τουτέστιν τὸ ἀπὸ τῆς ἐκ τοῦ κέντρου τοῦ Ρ κύκλου, ἵσον ἔστιν τῷ ὑπὸ τῶν ΑΓ, ΓΕ. ἀλλὰ καὶ τὸ ὑπὸ ΑΓ, ΓΕ ἐλασσόν ἔστι τοῦ ἀπὸ τῆς ΑΓ· ἐλασσον ἄρα ἔστιν τὸ ἀπὸ τῆς ἐκ τοῦ κέντρου τοῦ Ρ τοῦ ἀπὸ τῆς ΑΓ [ἐλάσσων ἄρα ἔστιν ἡ ἐκ τοῦ κέντρου τοῦ Ρ τῆς ΑΓ· ὥστε ἡ διάμετρος τοῦ Ρ κύκλου ἐλάσσων ἔστιν ἡ διπλασία τῆς διαμέτρου τοῦ ΑΒΓΔ κύκλου, καὶ δύο ἄρα τοῦ ΑΒΓΔ κύκλου διάμετροι μείζους εἰσὶ τῆς διαμέτρου τοῦ Ρ κύκλου, καὶ τὸ τετράκις ἀπὸ τῆς διαμέτρου τοῦ ΑΒΓΔ κύκλου, τουτέστι τῆς ΑΓ, μείζον ἔστι τοῦ ἀπὸ τῆς τοῦ Ρ κύκλου διαμέτρου. ὡς δὲ τὸ τετράκις ἀπὸ τῆς ΑΓ πρὸς τὸ ἀπὸ τῆς τοῦ Ρ κύκλου διαμέτρου, οὕτως τέσσαρες κύκλοι οἱ ΑΒΓΔ πρὸς τὸν Ρ κύκλον· τέσσαρες ἄρα κύκλοι οἱ ΑΒΓΔ μείζους εἰσὶν τοῦ Ρ κύκλου]¹. ὁ ἄρα κύκλος ὁ Ρ ἐλάσσων ἔστιν ἡ τετραπλάσιος τοῦ

¹ ἐλάσσων . . . κύκλου om. Heiberg.

ARCHIMEDES

cones be imagined ; I say that the surface of the inscribed figure is less than four times the greatest of the circles inscribed in the sphere.

For let EI , ΘM , subtended by two sides of the polygon, be joined, and let ZK , ΔB , $H\Lambda$ be parallel

to them, and let there be set out a circle P , the square of whose radius is equal to the rectangle contained by EA and a straight line equal to the sum of EI , ZK , $B\Delta$, $H\Lambda$, ΘM ; by what has been proved above, the circle is equal to the surface of the aforesaid figure. And since it was proved that the ratio of the sum of EI , ZK , $B\Delta$, $H\Lambda$, ΘM to $A\Gamma$, the diameter of the circle, is equal to the ratio of ΓE to EA [Prop. 21], therefore

$$EA \cdot (EI + ZK + B\Delta + H\Lambda + \Theta M)$$

that is, the square on the radius of the circle P

$$= A\Gamma \cdot \Gamma E. \quad [\text{ex hyp. Eucl. vi. 16}]$$

But $A\Gamma \cdot \Gamma E < A\Gamma^2.$ [Eucl. iii. 15]

Therefore the square on the radius of P is less than the square on $A\Gamma$; therefore the circle P is less

GREEK MATHEMATICS

μεγιστού κύκλου. ὁ δὲ Ρ κύκλος ἵσος ἐδείχθη τῇ εἰρημένῃ ἐπιφανείᾳ τοῦ σχήματος· ἡ ἄρα ἐπιφάνεια τοῦ σχήματος ἐλάσσων ἐστὶν ἣ τετραπλασία τοῦ μεγίστου κύκλου τῶν ἐν τῇ σφαίρᾳ.

κῆ'

"Εστω ἐν σφαίρᾳ μέγιστος κύκλος ὁ ΑΒΓΔ, περὶ δὲ τὸν ΑΒΓΔ κύκλον περιγεγράφθω πολύγωνον ἴσοπλευρόν τε καὶ ἴσογώνιον, τὸ δὲ πλῆθος τῶν πλευρῶν αὐτοῦ μετρείσθω ὑπὸ τετράδος, τὸ δὲ περὶ τὸν κύκλον περιγεγραμμένον πολύγωνον κύκλος περιγεγραμμένος περιλαμβανέτω περὶ τὸ αὐτὸ κέντρον γινόμενος τῷ ΑΒΓΔ. μενούσης δὴ τῆς ΕΗ περιενεχθήτω τὸ ΕΖΗΘ ἐπίπεδον, ἐν ᾧ τό τε πολύγωνον καὶ ὁ κύκλος δῆλον οὖν, ὅτι ἡ μὲν περιφέρεια τοῦ ΑΒΓΔ κύκλου κατὰ τῆς ἐπιφανείας τῆς σφαίρας οἰσθήσεται, ἡ δὲ περιφέρεια τοῦ ΕΖΗΘ κατ' ἄλλης ἐπιφανείας σφαίρας τὸ

ARCHIMEDES

than four times the greatest circle. But the circle P was proved equal to the aforesaid surface of the figure ; therefore the surface of the figure is less than four times the greatest of the circles in the sphere.

Prop. 28

Let $AB\Gamma\Delta$ be the greatest circle in a sphere, and about the circle $AB\Gamma\Delta$ let there be circumscribed

an equilateral and equiangular polygon, the number of whose sides is divisible by four, and let a circle be described about the polygon circumscribing the circle, having the same centre as $AB\Gamma\Delta$. While EH remains stationary, let the plane $EZH\Theta$, in which lie both the polygon and the circle, be rotated ; it is clear that the circumference of the circle $AB\Gamma\Delta$ will traverse the surface of the sphere, while the circumference of $EZH\Theta$ will traverse the surface of another

GREEK MATHEMATICS

αὐτὸν κέντρον ἔχούσης τῇ ἐλάσσονι οἰσθήσεται, αἱ δὲ ἀφαί, καθ' ἃς ἐπιψαύουσιν αἱ πλευραί, γράφουσιν κύκλους ὅρθοὺς πρὸς τὸν ΑΒΓΔ κύκλον ἐν τῇ ἐλάσσονι σφαίρᾳ, αἱ δὲ γωνίαι τοῦ πολυγώνου χωρὶς τῶν πρὸς τοῦ Ε, Η σημείους κατὰ κύκλων περιφερειῶν οἰσθήσονται ἐν τῇ ἐπιφανείᾳ τῆς μείζονος σφαίρας γεγραμμένων ὅρθων πρὸς τὸν ΕΖΗΘ κύκλον, αἱ δὲ πλευραὶ τοῦ πολυγώνου κατὰ κωνικῶν ἐπιφανειῶν οἰσθήσονται, καθάπερ ἐπὶ τῶν πρὸ τούτου· ἔσται οὖν τὸ σχῆμα τὸ περιεχόμενον ὑπὸ τῶν ἐπιφανειῶν τῶν κωνικῶν περὶ μὲν τὴν ἐλάσσονα σφαῖραν περιγεγραμμένον, ἐν δὲ τῇ μείζονι ἐγγεγραμμένον. ὅτι δὲ ἡ ἐπιφάνεια τοῦ περιγεγραμμένου σχήματος μείζων ἔστι τῆς ἐπιφανείας τῆς σφαίρας, οὕτως δειχθήσεται.

"Εστω γὰρ ἡ ΚΔ διάμετρος κύκλου τιὸς τῶν ἐν τῇ ἐλάσσονι σφαίρᾳ τῶν Κ, Δ σημείων ὄντων, καθ' ἃ ἀπτονται τοῦ ΑΒΓΔ κύκλου αἱ πλευραὶ τοῦ περιγεγραμμένου πολυγώνου. διηρημένης δὴ τῆς σφαίρας ὑπὸ τοῦ ἐπιπέδου τοῦ κατὰ τὴν ΚΔ ὅρθοῦ πρὸς τὸν ΑΒΓΔ κύκλον καὶ ἡ ἐπιφάνεια τοῦ περιγεγραμμένου σχήματος περὶ τὴν σφαῖραν διαιρεθήσεται ὑπὸ τοῦ ἐπιπέδου. καὶ φανερόν, ὅτι τὰ αὐτὰ πέρατα ἔχουσιν ἐν ἐπιπέδῳ ἀμφοτέρων γὰρ τῶν ἐπιπέδων πέρας ἔστιν ἡ τοῦ κύκλου περιφέρεια τοῦ περὶ διάμετρον τὴν ΚΔ ὅρθοῦ πρὸς τὸν ΑΒΓΔ κύκλον· καὶ εἰσιν ἀμφότεραι ἐπὶ τὰ αὐτὰ κοῖλαι, καὶ περιλαμβάνεται ἡ ἐτέρα αὐτῶν ὑπὸ τῆς ἐτέρας ἐπιφανείας καὶ τῆς ἐπιπέδου τῆς τὰ αὐτὰ πέρατα ἔχούσης· ἐλάσσων οὖν ἔστιν ἡ περιλαμβανομένη τοῦ τμήματος τῆς σφαίρας ἐπιφάνεια τῆς ἐπιφανείας τοῦ σχήματος τοῦ περι-

ARCHIMEDES

sphere, having the same centre as the lesser sphere ; the points of contact in which the sides touch [the smaller circle] will describe circles on the lesser sphere at right angles to the circle $AB\Gamma\Delta$, and the angles of the polygon, except those at the points E, H will traverse the circumferences of circles on the surface of the greater sphere at right angles to the circle $EZH\Theta$, while the sides of the polygon will traverse surfaces of cones, as in the former case ; there will therefore be a figure, bounded by surfaces of cones, described about the lesser sphere and inscribed in the greater. That the surface of the circumscribed figure is greater than the surface of the sphere will be proved thus.

Let $K\Delta$ be a diameter of one of the circles in the lesser sphere, K, Δ being points at which the sides of the circumscribed polygon touch the circle $AB\Gamma\Delta$. Now, since the sphere is divided by the plane containing $K\Delta$ at right angles to the circle $AB\Gamma\Delta$, the surface of the figure circumscribed about the sphere will be divided by the same plane. And it is manifest that they ^a have the same extremities in a plane ; for the extremity of both surfaces ^b is the circumference of the circle about the diameter $K\Delta$ at right angles to the circle $AB\Gamma\Delta$; and they are both concave in the same direction, and one of them is included by the other and the plane having the same extremities ; therefore the included surface of the segment of the sphere is less than the surface of

^a i.e., the surface formed by the revolution of the circular segment $KA\Delta$ and the surface formed by the revolution of the portion $K \dots E \dots \Delta$ of the polygon.

^b In the text $\epsilon\pi\pi\delta\omega\nu$ should obviously be $\epsilon\pi\phi\alpha\nu\epsilon\omega\nu$.

¹ *ai πλευραι* Heiberg ; om. codd.

GREEK MATHEMATICS

γεγραμμένου περὶ αὐτήν. ὁμοίως δὲ καὶ ἡ τοῦ λοιποῦ τμήματος τῆς σφαίρας ἐπιφάνεια ἐλάσσων ἔστιν τῆς ἐπιφανείας τοῦ σχήματος τοῦ περιγεγραμμένου περὶ αὐτήν· δῆλον οὖν, ὅτι καὶ ὅλη ἡ ἐπιφάνεια τῆς σφαίρας ἐλάσσων ἔστι τῆς ἐπιφανείας τοῦ σχήματος τοῦ περιγεγραμμένου περὶ αὐτήν.

$\kappa\theta'$

Τῇ ἐπιφανείᾳ τοῦ περιγεγραμμένου σχήματος περὶ τὴν σφαῖραν ἵσος ἔστι κύκλος, οὗ ἡ ἐκ τοῦ κέντρου ἵσον δύναται τῷ περιεχομένῳ ὑπό τε μιᾶς πλευρᾶς τοῦ πολυγώνου καὶ τῆς ἵσης πάσαις ταῖς ἐπιζευγνυούσαις τὰς γωνίας τοῦ πολυγώνου οὕσαις παρά τινα τῶν ὑπὸ δύο πλευρᾶς τοῦ πολυγώνου ὑποτεινουσῶν.

Τὸ γὰρ περιγεγραμμένον περὶ τὴν ἐλάσσονα σφαῖραν ἐγγέγραπται εἰς τὴν μείζονα σφαῖραν· τοῦ δὲ ἐγγεγραμμένου ἐν τῇ σφαίρᾳ περιεχομένου ὑπὸ τῶν ἐπιφανειῶν τῶν κωνικῶν δέδεικται ὅτι τῇ ἐπιφανείᾳ ἵσος ἔστιν ὁ κύκλος, οὗ ἡ ἐκ τοῦ κέντρου δύναται τὸ περιεχόμενον ὑπό τε μιᾶς πλευρᾶς τοῦ πολυγώνου καὶ τῆς ἵσης πάσαις ταῖς ἐπιζευγνυούσαις τὰς γωνίας τοῦ πολυγώνου οὕσαις παρά τινα τῶν ὑπὸ δύο πλευρᾶς ὑποτεινουσῶν· δῆλον οὖν ἔστι τὸ προειρημένον.

^a If the radius of the inner sphere is a and that of the outer sphere a' , and the regular polygon has $4n$ sides, then

$$a' = a \sec \frac{\pi}{4n}.$$

This proposition shows that

Area of figure circumscribed to circle of radius a = Area of figure inscribed in circle of radius a'

ARCHIMEDES

the figure circumscribed about it [Post. 4]. Similarly the surface of the remaining segment of the sphere is less than the surface of the figure circumscribed about it ; it is clear therefore that the whole surface of the sphere is less than the surface of the figure circumscribed about it.

Prop. 29

The surface of the figure circumscribed about the sphere is equal to a circle, the square of whose radius is equal to the rectangle contained by one side of the polygon and a straight line equal to the sum of all the straight lines joining the angles of the polygon, being parallel to one of the straight lines subtended by two sides of the polygon.

For the figure circumscribed about the lesser sphere is inscribed in the greater sphere [Prop. 28] ; and it has been proved that the surface of the figure inscribed in the sphere and formed by surfaces of cones is equal to a circle, the square of whose radius is equal to the rectangle contained by one side of the polygon and a straight line equal to the sum of all the straight lines joining the angles of the polygon, being parallel to one of the straight lines subtended by two sides [Prop. 24] ; what was aforesaid is therefore obvious.^a

$$= 4\pi a'^2 \sin \frac{\pi}{4n} \left[\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} + \dots + \sin (2n-1) \frac{\pi}{2n} \right],$$

$$\text{or } 4\pi a'^2 \cos \frac{\pi}{4n} [\text{by p. 91 n. b}]$$

$$= 4\pi a^2 \sec^2 \frac{\pi}{4n} \sin \frac{\pi}{4n} \left[\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} + \dots + \sin (2n-1) \frac{\pi}{2n} \right],$$

$$\text{or } 4\pi a^2 \sec \frac{\pi}{4n}.$$

GREEK MATHEMATICS

λ'

Τοῦ σχήματος τοῦ περιγεγραμμένου περὶ τὴν σφαῖραν ἡ ἐπιφάνεια μείζων ἔστιν ἡ τετραπλασία τοῦ μεγίστου κύκλου τῶν ἐν τῇ σφαιρᾷ.

"Εστω γὰρ ἡ τε σφαῖρα καὶ ὁ κύκλος καὶ τὰ ἄλλα τὰ αὐτὰ τοῖς πρότερον προκειμένοις, καὶ ὁ Λ κύκλος ἵσος τῇ ἐπιφανείᾳ ἔστω τοῦ προκειμένου περιγεγραμμένου περὶ τὴν ἐλάσσονα σφαιρὰν.

'Ἐπεὶ οὖν ἐν τῷ ΕΖΗΘ κύκλῳ πολυγωνον

ἰσόπλευρον ἐγγέγραπται καὶ ἀρτιογώνιον, αἱ ἐπιζευγνύουσαι τὰς τοῦ πολυγώνου πλευρὰς παράλληλοι οὖσαι τῇ ΖΘ πρὸς τὴν ΖΘ τὸν αὐτὸν λόγον ἔχουσιν, ὃν ἡ ΘΚ πρὸς ΚΖ· ἵσον ἄρα ἔστιν τὸ περιεχόμενον σχῆμα ὑπό τε μιᾶς πλευρᾶς τοῦ πολυγώνου καὶ τῆς ἴσης πάσαις ταῖς ἐπιζευγνυούσαις τὰς γωνίας τοῦ πολυγώνου τῷ περιεχομένῳ ὑπὸ τῶν ΖΘΚ· ὥστε ἡ ἐκ τοῦ κέντρου τοῦ Λ κύκλου ἴσον δύναται τῷ ὑπὸ ΖΘΚ· μείζων ἄρα

ARCHIMEDES

Prop. 30

The surface of the figure circumscribed about the sphere is greater than four times the greatest of the circles in the sphere.

For let there be both the sphere and the circle and the other things the same as were posited before, and let the circle Λ be equal to the surface of the given figure circumscribed about the lesser sphere.

Therefore since in the circle EZH Θ there has been inscribed an equilateral polygon with an even number of angles, the [sum of the straight lines] joining the sides of the polygon, being parallel to Z Θ , have the same ratio to Z Θ as ΘK to KZ [Prop. 21]; therefore the rectangle contained by one side of the polygon and the straight line equal to the sum of the straight lines joining the angles of the polygon is equal to the rectangle contained by Z Θ , ΘK [Eucl. vi. 16]; so that the square of the radius of the circle Λ is equal to the rectangle contained by Z Θ , ΘK

GREEK MATHEMATICS

ἐστὶν ἡ ἐκ τοῦ κέντρου τοῦ Λ κύκλου τῆς ΘΚ.
 ἡ δὲ ΘΚ ἵση ἐστὶ τῇ διαμέτρῳ τοῦ ΑΒΓΔ κύκλου
 [διπλασία γάρ ἐστιν τῆς ΧΣ οὗσης ἐκ τοῦ κέντρου
 τοῦ ΑΒΓΔ κύκλου].¹ δῆλον οὖν, ὅτι μείζων ἐστὶν
 ἡ τετραπλάσιος ὁ Λ κύκλος, τουτέστιν ἡ ἐπι-
 φάνεια τοῦ περιγεγραμμένου σχήματος περὶ τὴν
 ἐλάσσονα σφαιραν, τοῦ μεγίστου κύκλου τῶν ἐν τῇ
 σφαιρᾳ.

λγ'

Πάσης σφαιρας ἡ ἐπιφάνεια τετραπλασία ἐστὶ¹
 τοῦ μεγίστου κύκλου τῶν ἐν αὐτῇ.

"Εστω γὰρ σφαιρά τις, καὶ ἔστω τετραπλάσιος
 τοῦ μεγίστου κύκλου ὁ Α· λέγω, ὅτι ὁ Α ἵσος
 ἐστὶν τῇ ἐπιφανείᾳ τῆς σφαιρας.

Εἰ γὰρ μή, ἥτοι μείζων ἐστὶν ἡ ἐλάσσων. ἔστω
 πρότερον μείζων ἡ ἐπιφάνεια τῆς σφαιρας τοῦ
 κύκλου. ἔστι δὴ δύο μεγέθη ἄνισα ἡ τε ἐπιφάνεια
 τῆς σφαιρας καὶ ὁ Α κύκλος· δυνατὸν ἄρα ἐστὶ¹
 λαβεῖν δύο εὐθείας ἀνίσους, ὥστε τὴν μείζονα πρὸς
 τὴν ἐλάσσονα λόγον ἔχειν ἐλάσσονα τοῦ, ὃν ἔχει ἡ

¹ διπλασία . . . κύκλου om. Heiberg.

• Because $Z\Theta > \Theta K$ [Eucl. iii. 15].

ARCHIMEDES

[Prop. 29]. Therefore the radius of the circle Λ is greater than ΘK .^a Now ΘK is equal to the diameter of the circle $AB\Gamma\Delta$; it is therefore clear that the circle Λ , that is, the surface of the figure circumscribed about the lesser sphere, is greater than four times the greatest of the circles in the sphere.

Prop. 33

The surface of any sphere is four times the greatest of the circles in it.

For let there be a sphere, and let A be four times the greatest circle; I say that A is equal to the surface of the sphere.

For if not, either it is greater or less. First, let the surface of the sphere be greater than the circle.

Then there are two unequal magnitudes, the surface of the sphere and the circle A ; it is therefore possible to take two unequal straight lines so that the greater bears to the less a ratio less than that which the sur-

GREEK MATHEMATICS

ἐπιφάνεια τῆς σφαίρας πρὸς τὸν κύκλον. εἰλή-
φθωσαν αἱ Β, Γ, καὶ τῶν Β, Γ μέση ἀνάλογον
ἔστω ἡ Δ, νοείσθω δὲ καὶ ἡ σφαῖρα ἐπιπέδῳ
τετμημένῃ διὰ τοῦ κέντρου κατὰ τὸν ΕΖΗΘ
κύκλον, νοείσθω δὲ καὶ εἰς τὸν κύκλον ἐγγεγραμ-
μένον καὶ περιγεγραμμένον πολύγωνον, ὥστε
ὅμοιον εἶναι τὸ περιγεγραμμένον τῷ ἐγγεγραμμένῳ
πολυγώνῳ καὶ τὴν τοῦ περιγεγραμμένου πλευρὰν
ἐλάσσονα λόγον ἔχειν τοῦ, ὃν ἔχει ἡ Β πρὸς Δ
[καὶ ὁ διπλάσιος ἄρα λόγος τοῦ διπλασίου λόγου
ἔστιν ἐλάσσων. καὶ τοῦ μὲν τῆς Β πρὸς Δ διπλά-
σιός ἔστιν ὁ τῆς Β πρὸς τὴν Γ, τῆς δὲ πλευρᾶς
τοῦ περιγεγραμμένου πολυγώνου πρὸς τὴν πλευρὰν
τοῦ ἐγγεγραμμένου διπλάσιος ὁ τῆς ἐπιφανείας τοῦ
περιγεγραμμένου στερεοῦ πρὸς τὴν ἐπιφάνειαν τοῦ
ἐγγεγραμμένου]¹. ἡ ἐπιφάνεια ἄρα τοῦ περιγεγραμ-
μένου σχήματος περὶ τὴν σφαῖραν πρὸς τὴν ἐπι-
φάνειαν τοῦ ἐγγεγραμμένου σχήματος ἐλάσσονα
λόγον ἔχει ἥπερ ἡ ἐπιφάνεια τῆς σφαίρας πρὸς τὸν
Α κύκλον· ὅπερ ἄτοπον· ἡ μὲν γὰρ ἐπιφάνεια τοῦ
περιγεγραμμένου τῆς ἐπιφανείας τῆς σφαίρας
μείζων ἔστιν, ἡ δὲ ἐπιφάνεια τοῦ ἐγγεγραμμένου
σχήματος τοῦ Α κύκλου ἐλάσσων ἔστι [δέδεικται
γὰρ ἡ ἐπιφάνεια τοῦ ἐγγεγραμμένου ἐλάσσων τοῦ
μεγίστου κύκλου τῶν ἐν τῇ σφαίρᾳ ἡ τετραπλασία,
τοῦ δὲ μεγίστου κύκλου τετραπλάσιός ἔστιν ὁ Α
κύκλος].² οὐκ ἄρα ἡ ἐπιφάνεια τῆς σφαίρας
μείζων ἔστι τοῦ Α κύκλου.

¹ καὶ . . . ἐγγεγραμμένου om. Heiberg.

² δέδεικται . . . κύκλος “repetitionem inutilem Prop. 25,”
om. Heiberg.

ARCHIMEDES

face of the sphere bears to the circle [Prop. 2]. Let B, Γ be so taken, and let Δ be a mean proportional between B, Γ , and let the sphere be imagined as cut

through the centre along the [plane of the] circle EZH Θ , and let there be imagined a polygon inscribed in the circle and another circumscribed about it in such a manner that the circumscribed polygon is similar to the inscribed polygon and the side of the circumscribed polygon has [to the side of the inscribed polygon]^a a ratio less than that which B has to Δ [Prop. 3]. Therefore the surface of the figure circumscribed about the sphere has to the surface of the inscribed figure a ratio less than that which the surface of the sphere has to the circle A ; which is absurd; for the surface of the circumscribed figure is greater than the surface of the sphere [Prop. 28], while the surface of the inscribed figure is less than the circle A [Prop. 25]. Therefore the surface of the sphere is not greater than the circle A .

^a Archimedes would not have omitted: $\pi\rho\delta\tau\eta\tau\omega\epsilon\gamma\gamma\epsilon\gamma\rho\alpha\mu\mu\acute{\epsilon}\nu\omega$.

GREEK MATHEMATICS

Λέγω δή, ὅτι οὐδὲ ἐλάσσων. εἰ γὰρ δυνατόν,
 ἔστω· καὶ ὁμοίως εὑρῆσθωσαν αἱ Β, Γ εὐθεῖαι,
 ὥστε τὴν Β πρὸς Γ ἐλάσσονα λόγον ἔχειν τοῦ, ὃν
 ἔχει ὁ Α κύκλος πρὸς τὴν ἐπιφάνειαν τῆς σφαίρας,
 καὶ τῶν Β, Γ μέση ἀνάλογον ἡ Δ, καὶ ἐγγεγράφθω
 καὶ περιγεγράφθω πάλιν, ὥστε τὴν τοῦ περιγε-
 γραμμένου ἐλάσσονα λόγον ἔχειν τοῦ τῆς Β πρὸς
 Δ [καὶ τὰ διπλάσια ἄρα]¹. ἡ ἐπιφάνεια ἄρα τοῦ
 περιγεγραμμένου πρὸς τὴν ἐπιφάνειαν τοῦ ἐγ-
 γεγραμμένου ἐλάσσονα λόγον ἔχει ἦπερ [ἢ Β πρὸς
 Γ. ἡ δὲ Β πρὸς Γ ἐλάσσονα λόγον ἔχει ἦπερ]² ὁ
 Α κύκλος πρὸς τὴν ἐπιφάνειαν τῆς σφαίρας· ὅπερ
 ἄτοπον· ἡ μὲν γὰρ τοῦ περιγεγραμμένου ἐπιφάνεια
 μείζων ἔστι τοῦ Α κύκλου, ἡ δὲ τοῦ ἐγγεγραμμένου
 ἐλάσσων τῆς ἐπιφανείας τῆς σφαίρας.

Οὐκ ἄρα οὐδὲ ἐλάσσων ἡ ἐπιφάνεια τῆς σφαίρας
 τοῦ Α κύκλου. ἐδείχθη δέ, ὅτι οὐδὲ μείζων· ἡ
 ἄρα ἐπιφάνεια τῆς σφαίρας ἵση ἔστι τῷ Α κύκλῳ,
 τουτέστι τῷ τετραπλασίῳ τοῦ μεγίστου κύκλου.

¹ καὶ . . . ἄρα om. Heiberg.

² ἡ Β . . . ἦπερ om. Heiberg.

^a Archimedes would not have omitted these words.

^b On p. 100 n. *a* it was proved that the area of the inscribed figure is

$$4\pi a^2 \sin \frac{\pi}{n} \left[\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} + \dots + \sin (2n-1) \frac{\pi}{2n} \right],$$

or $4\pi a^2 \cos \frac{\pi}{4n}$.

On p. 108 n. *a* it was proved that the area of the circumscribed figure is

$$4\pi a^2 \sec^2 \frac{\pi}{4n} \sin \frac{\pi}{4n} \left[\sin \frac{\pi}{2n} + \sin \frac{2\pi}{2n} + \dots + \sin (2n-1) \frac{\pi}{2n} \right],$$

or $4\pi a^2 \sec \frac{\pi}{4n}$.

ARCHIMEDES

I say now that neither is it less. For, if possible let it be ; and let the straight lines B, Γ be similarly found, so that B has to Γ a less ratio than that which the circle A has to the surface of the sphere, and let Δ be a mean proportional between B, Γ , and let [polygons] be again inscribed and circumscribed, so that the [side] of the circumscribed polygon has [to the side of the inscribed polygon]^a a less ratio than that of B to Δ ; then the surface of the circumscribed polygon has to the surface of the inscribed polygon a ratio less than that which the circle A has to the surface of the sphere ; which is absurd ; for the surface of the circumscribed polygon is greater than the circle A , while that of the inscribed polygon is less than the surface of the sphere.

Therefore the surface of the sphere is not less than the circle A . And it was proved not to be greater ; therefore the surface of the sphere is equal to the circle A , that is to four times the greatest circle.^b

When n is indefinitely increased, the inscribed and circumscribed figures become identical with one another and with the circle, and, since $\cos \frac{\pi}{4n}$ and $\sec \frac{\pi}{4n}$ both become unity, the above expressions both give the area of the circle as $4\pi a^2$.

But the first expressions are, when n is indefinitely increased, precisely what is meant by the integral

$$4\pi a^2 \cdot \frac{1}{2} \int_0^\pi \sin \phi \, d\phi,$$

which is familiar to every student of the calculus as the formula for the area of a sphere and has the value $4\pi a^2$.

Thus Archimedes' procedure is equivalent to a genuine integration, but when it comes to the last stage, instead of saying, " Let the sides of the polygon be indefinitely

GREEK MATHEMATICS

λδ'

Πᾶσα σφαῖρα τετραπλασία ἔστι κώνου τοῦ βάσιν
μὲν ἔχοντος ἵσην τῷ μεγίστῳ κύκλῳ τῶν ἐν τῇ
σφαιρᾷ, ὡψος δὲ τὴν ἐκ τοῦ κέντρου τῆς σφαιρᾶς.

*Ἐστω γὰρ σφαῖρά τις καὶ ἐν αὐτῇ μέγιστος
κύκλος ὁ ΑΒΓΔ. εἰ οὖν μή ἔστιν ἡ σφαῖρα τε-

τραπλασία τοῦ εἰρημένου κώνου, ἔστω, εἰ δυνατόν,
μείζων ἡ τετραπλασία· ἔστω δὲ ὁ Ξ κώνος βάσιν
μὲν ἔχων τετραπλασίαν τοῦ ΑΒΓΔ κύκλου, ὡψος
δὲ ἵσον τῇ ἐκ τοῦ κέντρου τῆς σφαιρᾶς· μείζων
οὖν ἔστιν ἡ σφαῖρα τοῦ Ξ κώνου. ἔσται δὴ δύο
μεγέθη ἄνισα ἡ τε σφαῖρα καὶ ὁ κώνος· δυνατὸν
οὖν δύο εὐθείας λαβεῖν ἀνίσους, ὥστε ἔχειν τὴν

increased," he prefers to prove that the area of the sphere cannot be either greater or less than $4\pi a^2$. By this double *reductio ad absurdum* he avoids the logical difficulties of dealing with indefinitely small quantities, difficulties that were not fully overcome until recent times.

The procedure by which in this same book Archimedes

ARCHIMEDES

Prop. 34

Any sphere is four times as great as the cone having a base equal to the greatest of the circles in the sphere and height equal to the radius of the sphere.

For let there be a sphere in which $A\dot{B}\Gamma\Delta$ is the greatest circle. If the sphere is not four times the

aforesaid cone, let it be, if possible, greater than four times ; let Ξ be a cone having a base four times the circle $A\dot{B}\Gamma\Delta$ and height equal to the radius of the sphere ; then the sphere is greater than the cone Ξ . Accordingly there will be two unequal magnitudes, the sphere and the cone ; it is therefore possible to take two unequal straight lines so that

finds the surface of the segment of a sphere is equivalent to the integration

$$\pi a^2 \int^{\alpha} 2 \sin \theta \, d\theta = 2\pi a^2 (1 - \cos \alpha).$$

Concurrently Archimedes finds the volumes of a sphere and segment of a sphere. He uses the same inscribed and circumscribed figures, and the procedure is equivalent to multiplying the above formulae by $\frac{1}{3}a$ throughout. Other " integrations " effected by Archimedes are the volume of a segment of a paraboloid of revolution, the volume of a segment of a hyperboloid of revolution, the volume of a segment of a spheroid, the area of a spiral and the area of a segment of a parabola. He also finds the area of an ellipse, but not by a method equivalent to integration. The subject is fully treated by Heath, *The Works of Archimedes*, pp. cxlii-cliv, to whom I am much indebted in writing this note.

GREEK MATHEMATICS

μείζονα πρὸς τὴν ἐλάσσονα ἐλάσσονα λόγον τοῦ, ὃν
 ἔχει ἡ σφαῖρα πρὸς τὸν Ξ κῶνον. ἔστωσαν οὖν αἱ
 Κ, Η, αἱ δὲ Ι, Θ εἰλημμέναι, ὥστε τῷ ἵσω ἀλλή-
 λων ὑπερέχειν τὴν Κ τῆς Ι καὶ τὴν Ι τῆς Θ καὶ
 τὴν Θ τῆς Η, νοείσθω δὲ καὶ εἰς τὸν ΑΒΓΔ
 κύκλον ἐγγεγραμμένον πολύγωνον, οὐ τὸ πλῆθος
 τῶν πλευρῶν μετρείσθω ὑπὸ τετράδος, καὶ ἄλλο
 περιγεγραμμένον ὅμοιον τῷ ἐγγεγραμμένῳ, καθ-
 áπερ ἐπὶ τῶν πρότερον, ἡ δὲ τοῦ περιγεγραμμένου
 πολυγώνου πλευρὰ πρὸς τὴν τοῦ ἐγγεγραμμένου
 ἐλάσσονα λόγον ἔχέτω τοῦ, ὃν ἔχει ἡ Κ πρὸς Ι,
 καὶ ἔστωσαν αἱ ΑΓ, ΒΔ διάμετροι πρὸς ὅρθὰς
 ἀλλήλαις. εἰ οὖν μενούσης τῆς ΑΓ διαμέτρου
 περιενεχθείη τὸ ἐπίπεδον, ἐν ᾧ τὰ πολύγωνα, ἔσται
 σχήματα¹ τὸ μὲν ἐγγεγραμμένον ἐν τῇ σφαῖρᾳ, τὸ
 δὲ περιγεγραμμένον, καὶ ἔξει τὸ περιγεγραμμένον
 πρὸς τὸ ἐγγεγραμμένον τριπλασίονα λόγον ἡπερ ἡ
 πλευρὰ τοῦ περιγεγραμμένου πρὸς τὴν τοῦ ἐγ-
 γεγραμμένου εἰς τὸν ΑΒΓΔ κύκλον. ἡ δὲ πλευρὰ
 πρὸς τὴν πλευρὰν ἐλάσσονα λόγον ἔχει ἡπερ ἡ Κ
 πρὸς τὴν Ι· ὥστε τὸ σχῆμα τὸ περιγεγραμμένον
 ἐλάσσονα λόγον ἔχει ἡ τριπλασίονα τοῦ Κ πρὸς Ι.

¹ σχήματα Heiberg, τὸ σχῆμα codd.

^a Eutocius supplies a proof on these lines. Let the lengths of K, I, Θ, Η be a, b, c, d . Then $a - b = b - c = c - d$, and it is required to prove that $a : d > a^3 : b^3$.

Take x such that $a : b = b : x$.

Then $a - b : a = b - x : b$,

and since $a > b$, $a - b > b - x$.

But, by hypothesis, $a - b = b - c$.

Therefore $b - c > b - x$,

and so $x > c$.

ARCHIMEDES

the greater will have to the less a less ratio than that which the sphere has to the cone Ξ . Therefore let the straight lines K, H, and the straight lines I, Θ , be so taken that K exceeds I, and I exceeds Θ and Θ exceeds H by an equal quantity ; let there be imagined inscribed in the circle ABG Δ a polygon the number of whose sides is divisible by four ; let another be circumscribed similar to that inscribed so that, as before, the side of the circumscribed polygon has to the side of the inscribed polygon a ratio less than that K : I ; and let AG, BD be diameters at right angles. Then if, while the diameter AG remains stationary, the surface in which the polygons lie be revolved, there will result two [solid] figures, one inscribed in the sphere and the other circumscribed, and the circumscribed figure will have to the inscribed the triplicate ratio of that which the side of the circumscribed figure has to the side of the figure inscribed in the circle ABG Δ [Prop. 32]. But the ratio of the one side to the other is less than K : I [*ex hypothesi*] ; and so the circumscribed figure has [to the inscribed] a ratio less than $K^3 : I^3$. But ^a $K : H > K^3 : I^3$; by much more there-

Again, take y such that $b : z = x : y$.

Then, as before $b - x > x - y$.

Therefore, *a fortiori*, $b - c > x - y$.

But, by hypothesis, $b - c = c - d$.

Therefore $c - d > x - y$.

But $x > c$,

and so $y > d$.

But, by hypothesis, $a : b = b : x = x : y$,

$a : y = a^3 : b^3$ [Eucl. v. Def. 10, also vol. i.
p. 258 n. b.]

Therefore $a : d > a^3 : b^3$.

GREEK MATHEMATICS

ἔχει δὲ καὶ ἡ Κ πρὸς Η μείζονα λόγον ἢ τριπλάσιον τοῦ, ὃν ᔁχει ἡ Κ πρὸς Ι [τοῦτο γὰρ φανερὸν διὰ λημμάτων]¹. πολλῷ ἄρα τὸ περιγραφὲν πρὸς τὸ ἐγγραφὲν ἐλάσσονα λόγον ᔁχει τοῦ, ὃν ᔁχει ἡ Κ πρὸς Η. ἡ δὲ Κ πρὸς Η ἐλάσσονα λόγον ᔁχει ἥπερ ἡ σφαῖρα πρὸς τὸν Σ κῶνον· καὶ ἐναλλάξ· ὅπερ ἀδύνατον· τὸ γὰρ σχῆμα τὸ περιγεγραμμένον μεῖζόν ἐστι τῆς σφαίρας, τὸ δὲ ἐγγεγραμμένον ἐλασσον τοῦ Σ κῶνου [διότι ὁ μὲν Σ κῶνος τετραπλάσιός ἐστι τοῦ κῶνου τοῦ βάσιν μὲν ᔁχοντος ἵσην τῷ ΑΒΓΔ κύκλῳ, ὃψος δὲ ἵσον τῇ ἐκ τοῦ κέντρου τῆς σφαίρας, τὸ δὲ ἐγγεγραμμένον σχῆμα ἐλασσον τοῦ εἰρημένου κῶνου ἢ τετραπλάσιον].² οὐκ ἄρα μείζων ἢ τετραπλασία ἡ σφαῖρα τοῦ εἰρημένου.

"Εστω, εἰ δυνατόν, ἐλάσσων ἢ τετραπλασία· ὥστε ἐλάσσων ἐστὶν ἡ σφαῖρα τοῦ Σ κῶνου. εἰλήφθωσαν δὴ αἱ Κ, Η εὐθεῖαι, ὥστε τὴν Κ μείζονα εἶναι τῆς Η καὶ ἐλάσσονα λόγον ᔁχειν πρὸς αὐτὴν τοῦ, ὃν ᔁχει ὁ Σ κῶνος πρὸς τὴν σφαῖραν, καὶ αἱ Θ, Ι ἐκκείσθωσαν, καθὼς πρότερον, καὶ εἰς τὸν ΑΒΓΔ κύκλον νοείσθω πολύγωνον ἐγγεγραμμένον καὶ ἄλλο περιγεγραμμένον, ὥστε τὴν πλευρὰν τοῦ περιγεγραμμένου πρὸς τὴν πλευρὰν τοῦ ἐγγεγραμμένου ἐλάσσονα λόγον ᔁχειν ἥπερ ἡ Κ πρὸς Ι, καὶ τὰ ἄλλα κατεσκευασμένα τὸν αὐτὸν τρόπον τοῖς πρότερον· ᔁξει ἄρα καὶ τὸ περιγεγραμμένον στερεὸν σχῆμα πρὸς τὸ ἐγγεγραμμένον τριπλασίονα λόγον ἥπερ ἡ πλευρὰ τοῦ περιγεγραμμένου περὶ τὸν ΑΒΓΔ κύκλον πρὸς τὴν τοῦ ἐγγεγραμμένου. ἡ δὲ πλευρὰ πρὸς τὴν πλευρὰν ἐλάσσονα λόγον ᔁχει

ARCHIMEDES

fore the circumscribed figure has to the inscribed a ratio less than $K : H$. But $K : H$ is a ratio less than that which the sphere has to the cone Ξ [*ex hypothesi*] ; [therefore the circumscribed figure has to the inscribed a ratio less than that which the sphere has to the cone Ξ] ; and *permutando*, [the circumscribed figure has to the sphere a ratio less than that which the inscribed figure has to the cone]^a ; which is impossible ; for the circumscribed figure is greater than the sphere [Prop. 28], but the inscribed figure is less than the cone Ξ [Prop. 27]. Therefore the sphere is not greater than four times the aforesaid cone.

Let it be, if possible, less than four times, so that the sphere is less than the cone Ξ . Let the straight lines K, H be so taken that K is greater than H and $K : H$ is a ratio less than that which the cone Ξ has to the sphere [Prop. 2] ; let the straight lines Θ, I be placed as before ; let there be imagined in the circle $AB\Gamma\Delta$ one polygon inscribed and another circumscribed, so that the side of the circumscribed figure has to the side of the inscribed a ratio less than $K : I$; and let the other details in the construction be done as before. Then the circumscribed solid figure will have to the inscribed the triplicate ratio of that which the side of the figure circumscribed about the circle $AB\Gamma\Delta$ has to the side of the inscribed figure [Prop. 32]. But the ratio of the sides

^a A marginal note in one ms. gives these words, which Archimedes would not have omitted.

¹ τοῦτο . . . λημμάτων om. Heiberg.

² διότι . . . τετραπλάσιον om. Heiberg.

GREEK MATHEMATICS

ἥπερ ἡ Κ πρὸς Ι· ἔξει οὖν τὸ σχῆμα τὸ περιγεγραμένον πρὸς τὸ ἐγγεγραμμένον ἐλάσσονα λόγον ἥ τριπλάσιον τοῦ, ὃν ἔχει ἡ Κ πρὸς τὴν Ι. ἡ δὲ Κ πρὸς τὴν Η μείζονα λόγον ἔχει ἥ τριπλάσιον τοῦ, ὃν ἔχει ἡ Κ πρὸς τὴν Ι· ὥστε ἐλάσσονα λόγον ἔχει τὸ σχῆμα τὸ περιγεγραμμένον πρὸς τὸ ἐγγεγραμμένον ἥ ἡ Κ πρὸς τὴν Η. ἡ δὲ Κ πρὸς τὴν Η ἐλάσσονα λόγον ἔχει ἥ ὁ Ξ κῶνος πρὸς τὴν σφαῖραν· ὅπερ ἀδύνατον· τὸ μὲν γὰρ ἐγγεγραμμένον ἐλασσόν ἔστι τῆς σφαίρας, τὸ δὲ περιγεγραμμένον μείζον τοῦ Ξ κώνου. οὐκ ἄρα οὐδὲ ἐλάσσων ἔστιν ἥ τετραπλασία ἡ σφαῖρα τοῦ κώνου τοῦ βάσιν μὲν ἔχοντος ἵσην τῷ ΑΒΓΔ κύκλῳ, ὕψος δὲ τὴν ἵσην τῇ ἐκ τοῦ κέντρου τῆς σφαίρας. ἐδείχθη δέ, ὅτι οὐδὲ μείζων· τετραπλασία ἄρα.

[Πόρισμα]¹

Προδεδειγμένων δὲ τούτων φανερόν, ὅτι πᾶς κύλινδρος βάσιν μὲν ἔχων τὸν μέγιστον κύκλον τῶν ἐν τῇ σφαίρᾳ, ὕψος δὲ ἵσον τῇ διαμέτρῳ τῆς σφαίρας, ἡμιόλιός ἔστι τῆς σφαίρας καὶ ἡ ἐπιφάνεια αὐτοῦ μετὰ τῶν βάσεων ἡμιολία τῆς ἐπιφανείας τῆς σφαίρας.

Οἱ μὲν γὰρ κύλινδρος ὁ προειρημένος ἔξαπλάσιός ἔστι τοῦ κώνου τοῦ βάσιν μὲν ἔχοντος τὴν αὐτήν, ὕψος δὲ ἵσον τῇ ἐκ τοῦ κέντρου, ἡ δὲ σφαῖρα δέδεικται τοῦ αὐτοῦ κώνου τετραπλασία οὖσα· δῆλον οὖν, ὅτι ὁ κύλινδρος ἡμιόλιός ἔστι τῆς σφαίρας. πάλιν, ἐπεὶ ἡ ἐπιφάνεια τοῦ κυλίνδρου χωρὶς τῶν βάσεων ἵση δέδεικται κύκλῳ, οὐδὲ ἐκ

¹ πόρισμα. The title is not found in some mss.

ARCHIMEDES

is less than $K : I$ [*ex hypothesi*] ; therefore the circumscribed figure has to the inscribed a ratio less than $K^3 : I^3$. But $K : H > K^3 : I^3$; and so the circumscribed figure has to the inscribed a ratio less than $K : H$. But $K : H$ is a ratio less than that which the cone Ξ has to the sphere [*ex hypothesi*] ; [therefore the circumscribed figure has to the inscribed a ratio less than that which the cone Ξ has to the sphere]^a ; which is impossible ; for the inscribed figure is less than the sphere [Prop. 28], but the circumscribed figure is greater than the cone Ξ [Prop. 31, coroll.]. Therefore the sphere is not less than four times the cone having its base equal to the circle $AB\Gamma\Delta$, and height equal to the radius of the sphere. But it was proved that it cannot be greater ; therefore it is four times as great.

[COROLLARY]

From what has been proved above it is clear that *any cylinder having for its base the greatest of the circles in the sphere, and having its height equal to the diameter of the sphere, is one-and-a-half times the sphere, and its surface including the bases is one-and-a-half times the surface of the sphere.*

For the aforesaid cylinder is six times the cone having the same basis and height equal to the radius [from Eucl. xii. 10], while the sphere was proved to be four times the same cone [Prop. 34]. It is obvious therefore that the cylinder is one-and-a-half times the sphere. Again, since the surface of the cylinder excluding the bases has been proved equal to a circle

^a These words, which Archimedes would not have omitted, are given in a marginal note to one ms.

GREEK MATHEMATICS

τοῦ κέντρου μέση ἀνάλογόν ἐστι τῆς τοῦ κυλίνδρου πλευρᾶς καὶ τῆς διαμέτρου τῆς βάσεως, τοῦ δὲ εἰρημένου κυλίνδρου τοῦ περὶ τὴν σφαῖραν ἡ πλευρὰ ἵση ἐστὶ τῇ διαμέτρῳ τῆς βάσεως [δῆλον, ὅτι ἡ μέση αὐτῶν ἀνάλογον ἵση γίνεται τῇ διαμέτρῳ τῆς βάσεως],¹ ὁ δὲ κύκλος ὃ τὴν ἐκ τοῦ κέντρου ἔχων ἵσην τῇ διαμέτρῳ τῆς βάσεως τετραπλάσιός ἐστι τῆς βάσεως, τουτέστι τοῦ μεγίστου κύκλου τῶν ἐν τῇ σφαίρᾳ, ἔσται ἄρα καὶ ἡ ἐπιφάνεια τοῦ κυλίνδρου χωρὶς τῶν βάσεων τετραπλασία τοῦ μεγίστου κύκλου· ὅλη ἄρα μετὰ τῶν βάσεων ἡ ἐπιφάνεια τοῦ κυλίνδρου ἔξαπλασία ἔσται τοῦ μεγίστου κύκλου. ἔστιν δὲ καὶ ἡ τῆς σφαίρας ἐπιφάνεια τετραπλασία τοῦ μεγίστου κύκλου. ὅλη ἄρα ἡ ἐπιφάνεια τοῦ κυλίνδρου ἡμιολίᾳ ἐστὶ τῆς ἐπιφανείας τῆς σφαίρας.

(c) SOLUTION OF A CUBIC EQUATION

Archim. De Sphaera et Cyl. ii., Prop. 4, Archim. ed.
Heiberg i. 186. 15–192. 6

Τὴν δοθεῖσαν σφαῖραν τεμεῖν, ὥστε τὰ τμήματα τῆς σφαίρας πρὸς ἄλληλα λόγον ἔχειν τὸν αὐτὸν τῷ δοθέντι.

¹ δῆλον . . . βάσεως om. Heiberg.

As the geometrical form of proof is rather diffuse, and may conceal from the casual reader the underlying nature of the operation, it may be as well to state at the outset the various stages of the proof. The problem is to cut a given sphere by a plane so that the segments shall have a given ratio, and the stages are :

(a) Analysis of this main problem in which it is reduced to a particular case of the general problem, “so to cut a given straight line ΔZ at X that XZ bears to the given

ARCHIMEDES

whose radius is a mean proportional between the side of the cylinder and the diameter of the base [Prop. 18], and the side of the aforementioned cylinder circumscribing the sphere is equal to the diameter of the base, while the circle having its radius equal to the diameter of the base is four times the base [Eucl. xii. 2], that is to say, four times the greatest of the circles in the sphere, therefore the surface of the cylinder excluding the bases is four times the greatest circle ; therefore the whole surface of the cylinder, including the bases, is six times the greatest circle. But the surface of the sphere is four times the greatest circle. Therefore the whole surface of the cylinder is one-and-a-half times the surface of the sphere.

(c) SOLUTION OF A CUBIC EQUATION

Archimedes, *On the Sphere and Cylinder* ii.,
Prop. 4, Archim. ed. Heiberg i. 186. 15-192. 6

To cut a given sphere, so that the segments of the sphere shall have, one towards the other, a given ratio.^a

straight line the same ratio as a given area bears to the square on $\Delta X''$; in algebraical notation, to solve the equation

$$\frac{a-x}{b} = \frac{c^2}{x^2}, \text{ or } x^2(a-x) = bc^2.$$

(b) Analysis of this general problem, in which it is shown that the required point can be found as the intersection of a parabola [$ax^2 = c^2y$] and a hyperbola [$(a-x)y = ab$]. It is stated, for the time being without proof, that $x^2(a-x)$ is greatest when $x = \frac{2}{3}a$; in other words, that for a real solution $bc^2 > \frac{4}{27}a^3$.

(c) Synthesis of this general problem, according as bc^2 is greater than, equal to, or less than $\frac{4}{27}a^3$. If it be greater, there is no real solution; if equal, there is one real solution; if less, there are two real solutions.

(d) Proof that $x^2(a-x)$ is greatest when $x = \frac{2}{3}a$, deferred

GREEK MATHEMATICS

"Εστω ἡ δοθεῖσα σφαῖρα ἡ ΑΒΓΔ· δεῖ δὴ αὐτὴν τεμεῖν ἐπιπέδῳ, ὥστε τὰ τμῆματα τῆς σφαιρᾶς πρὸς ἄλληλα λόγον ἔχειν τὸν δοθέντα.

Τετμήσθω διὰ τῆς ΑΓ ἐπιπέδῳ λόγος ἄρα τοῦ ΑΔΓ τμῆματος τῆς σφαιρᾶς πρὸς τὸ ΑΒΓ τμῆμα τῆς σφαιρᾶς δοθείσ. τετμήσθω δὲ ἡ σφαῖρα διὰ τοῦ κέντρου, καὶ ἔστω ἡ τομὴ μέγιστος κύκλος ὁ ΑΒΓΔ, κέντρον δὲ τὸ Κ καὶ διάμετρος ἡ ΔΒ, καὶ πεποιήσθω, ὡς μὲν συναμφότερος ἡ ΚΔΧ πρὸς ΔΧ, οὕτως ἡ ΡΧ πρὸς ΧΒ, οὕτως ἡ ΛΧ πρὸς ΧΔ, καὶ ἐπεξεύχθωσαν αἱ ΑΛ, ΛΓ, ΑΡ, ΡΓ· ἵσος ἄρα ἔστιν ὁ μὲν ΑΛΓ κῶνος τῷ ΑΔΓ τμήματι τῆς σφαιρᾶς, ὁ δὲ ΑΡΓ τῷ ΑΒΓ· λόγος ἄρα καὶ τοῦ ΑΛΓ κώνου πρὸς τὸν ΑΡΓ κῶνον δοθείσ. ὡς δὲ ὁ κῶνος πρὸς τὸν κῶνον, οὕτως ἡ ΛΧ πρὸς ΧΡ [ἐπείπερ τὴν αὐτὴν βάσιν ἔχουσιν τὸν περὶ διάμετρον τὴν ΑΓ κύκλον]¹. λόγος ἄρα καὶ τῆς ΛΧ πρὸς ΧΡ δοθείσ. καὶ διὰ ταῦτα τοῖς πρό-

¹ ἐπείπερ . . . κύκλον om. Heiberg.

in (b). This is done in two parts, by showing that (1) if x has any value less than $\frac{2}{3}a$, (2) if x has any value greater than $\frac{2}{3}a$, then $x^2(a-x)$ has a smaller value than when $x=\frac{2}{3}a$.

(e) Proof that, if $bc^2 < \frac{4}{27}a^3$, there are always two real solutions.

(f) Proof that, in the particular case of the general problem to which Archimedes has reduced his original problem, there is always a real solution.

(g) Synthesis of the original problem.

Of these stages, (a) and (g) alone are found in our texts of Archimedes ; but Eutocius found stages (b)-(d) in an old book, which he took to be the work of Archimedes ; and he added stages (e) and (f) himself. When it is considered that all these stages are traversed by rigorous geometrical

ARCHIMEDES

Let $AB\Gamma\Delta$ be the given sphere; it is required so to cut it by a plane that the segments of the sphere shall have, one towards the other, the given ratio.

Let it be cut by the plane $A\Gamma$; then the ratio of the segment $A\Delta\Gamma$ of the sphere to the segment $AB\Gamma$ of the sphere is given. Now let the sphere be cut through the centre [by a plane perpendicular to the plane through $A\Gamma$], and let the section be the great circle $AB\Gamma\Delta$ of centre K and diameter ΔB , and let [Λ, P be taken on $B\Delta$ produced in either direction so that]

$$K\Delta + \Delta X : \Delta X = PX : XB,$$

$$KB + BX : BX = \Lambda X : X\Delta,$$

and let $A\Lambda, \Lambda\Gamma, AP, P\Gamma$ be joined; then the cone $A\Lambda\Gamma$ is equal to the segment $A\Delta\Gamma$ of the sphere, and

the cone $AP\Gamma$ to the segment $AB\Gamma$ [Prop. 2]; therefore the ratio of the cone $A\Lambda\Gamma$ to the cone $AP\Gamma$ is given. But cone $A\Lambda\Gamma$: cone $AP\Gamma$ = $\Lambda X : XP$.^a Therefore the ratio $\Lambda X : XP$ is given. And in the

methods, the solution must be admitted a veritable *tour de force*. It is strictly analogous to the modern method of solving a cubic equation, but the concept of a cubic equation did not, of course, come within the purview of the ancient mathematicians.

^a Since they have the same base.

GREEK MATHEMATICS

τερον διὰ τῆς κατασκευῆς, ὡς ἡ ΛΔ πρὸς ΚΔ, ἡ ΚΒ πρὸς ΒΡ καὶ ἡ ΔΧ πρὸς ΧΒ. καὶ ἐπεὶ ἔστιν, ὡς ἡ ΡΒ πρὸς ΒΚ, ἡ ΚΔ πρὸς ΛΔ, συνθέντι, ὡς ἡ ΡΚ πρὸς ΚΒ, τουτέστι πρὸς ΚΔ, οὕτως ἡ ΚΛ πρὸς ΛΔ· καὶ ὅλη ἄρα ἡ ΡΛ πρὸς ὅλην τὴν ΚΛ ἔστιν, ὡς ἡ ΚΛ πρὸς ΛΔ. ἵσον ἄρα τὸ ὑπὸ τῶν ΡΛΔ τῷ ἀπὸ ΛΚ. ὡς ἄρα ἡ ΡΛ πρὸς ΛΔ, τὸ ἀπὸ ΚΛ πρὸς τὸ ἀπὸ ΛΔ. καὶ ἐπεὶ ἔστιν, ὡς ἡ ΛΔ πρὸς ΔΚ, οὕτως ἡ ΔΧ πρὸς ΧΒ, ἔσται ἀνάπαλιν καὶ συνθέντι, ὡς ἡ ΚΛ πρὸς ΛΔ, οὕτως ἡ ΒΔ πρὸς ΔΧ [καὶ ὡς ἄρα τὸ ἀπὸ ΚΛ πρὸς τὸ ἀπὸ ΛΔ, οὕτως τὸ ἀπὸ ΒΔ πρὸς τὸ ἀπὸ ΔΧ. πάλιν, ἐπεὶ ἔστιν, ὡς ἡ ΛΧ πρὸς ΔΧ, συναμ- φότερος ἡ ΚΒ, ΒΧ πρὸς BX, διελόντι, ὡς ἡ ΛΔ πρὸς ΔΧ, οὕτως ἡ ΚΒ πρὸς BX].¹ καὶ κείσθω τῇ ΚΒ ἵση ἡ ΒΖ· ὅτι γὰρ ἐκτὸς τοῦ Ρ πεσεῖται, δῆλον [καὶ ἔσται, ὡς ἡ ΛΔ πρὸς ΔΧ, οὕτως ἡ ΖΒ πρὸς BX· ὥστε καί, ὡς ἡ ΔΔ πρὸς ΛΧ, ἡ ΒΖ πρὸς ZX].² ἐπεὶ δὲ λόγος ἔστι τῆς ΔΔ πρὸς ΛΧ δοθεῖς, καὶ τῆς ΡΛ ἄρα πρὸς ΛΧ λόγος ἔστι

¹ καὶ . . . πρὸς BX. The words καὶ . . . ἀπὸ ΔΧ are shown by Eutocius's comment to be an interpolation. The words πάλιν . . . πρὸς BX and καὶ . . . πρὸς ZX must also be interpolated, as, in order to prove that ΔΔ : ΛΧ is given, Eutocius first proves that BΖ : ZX = ΛΔ : ΛΧ, which he would hardly have done if Archimedes had himself provided the proof.

² καὶ . . . πρὸς ZX; v. preceding note.

• This is proved by Eutocius thus :

Since

$$\text{ΚΔ} + \Delta\text{Χ} : \Delta\text{Χ} = \text{PΧ} : \text{XΒ},$$

dirimendo,

$$\text{ΚΔ} : \Delta\text{Χ} = \text{PΒ} : \text{BΧ},$$

and permutoando,

$$\text{ΚΔ} : \text{BΡ} = \Delta\text{Χ} : \text{XΒ},$$

i.e.,

$$\text{ΚΒ} : \text{BΡ} = \Delta\text{Χ} : \text{XΒ}.$$

Again, since

$$\text{ΚΒ} + \text{BΧ} : \text{XΒ} = \Lambda\text{Χ} : \Lambda\text{Δ},$$

ARCHIMEDES

same way as in a previous proposition [Prop. 2], by construction,

$$\Lambda\Delta : K\Delta = KB : BP = \Delta X : XB.^a$$

And since $PB : BK = K\Delta : \Lambda\Delta$, [Eucl. v. 7, coroll.

componendo, $PK : KB = K\Lambda : \Lambda\Delta$, [Eucl. v. 18
i.e., $PK : K\Delta = K\Lambda : \Lambda\Delta$.

$\therefore P\Lambda : K\Lambda = K\Lambda : \Lambda\Delta$. [Eucl. v. 12]

$\therefore P\Lambda : \Lambda\Delta = \Lambda K^2$. [Eucl. vi. 17]

$\therefore P\Lambda : \Lambda\Delta = K\Lambda^2 : \Lambda\Delta^2$.

And since $\Lambda\Delta : \Delta K = \Delta X : XB$,

invertendo et componendo, $K\Lambda : \Lambda\Delta = B\Delta : \Delta X$. [Eucl. v. 7,
 coroll. and v. 18]

Let BZ be placed equal to KB . It is plain that [Z] will fall beyond P.^b Since the ratio $\Delta\Lambda : \Delta X$ is given, therefore the ratio $P\Lambda : \Delta X$ is given.^c Then,

dirimendo et permutando $\Delta X : XB = \Lambda\Delta : \Delta K$.

Now $\Delta X : XB = KB : BP$.

Therefore $\Lambda\Delta : \Delta K = \Delta X : XB = KB : BP$.

^b Since $X\Delta : XB = KB : BP$, and $\Delta X > XB$, $\therefore KB > BP$.
 $\therefore BZ > BP$.

^c As Eutocius's note shows, what Archimedes wrote was : "Since the ratio $\Delta\Lambda : \Delta X$ is given, and the ratio $P\Lambda : \Delta X$, therefore the ratio $P\Lambda : \Lambda\Delta$ is also given." Eutocius's proof is :

Since $KB + BX : BX = \Delta X : X\Delta$,

$\therefore ZX : XB = \Delta X : X\Delta$;

$\therefore XZ : ZB = X\Delta : \Lambda\Delta$;

$\therefore BZ : ZX = \Lambda\Delta : \Delta X$.

But the ratio $BZ : ZX$ is given because ZB is equal to the radius of the given sphere and BX is given. Therefore $\Lambda\Delta : \Delta X$ is given.

Again, since the ratio of the segments is given, the ratio of

GREEK MATHEMATICS

δοθείσ. ἐπεὶ οὖν ὁ τῆς ΡΛ πρὸς ΑΧ λόγος συνηπται ἔκ τε τοῦ, ὃν ἔχει ἡ ΡΛ πρὸς ΛΔ, καὶ ἡ ΔΛ πρὸς ΑΧ, ἀλλ' ὡς μὲν ἡ ΡΛ πρὸς ΛΔ, τὸ ἀπὸ ΔΒ πρὸς τὸ ἀπὸ ΔΧ, ὡς δὲ ἡ ΔΛ πρὸς ΑΧ, οὕτως ἡ ΒΖ πρὸς ZX, ὁ ἄρα τῆς ΡΛ πρὸς ΑΧ λόγος συνηπται ἔκ τε τοῦ, ὃν ἔχει τὸ ἀπὸ ΒΔ πρὸς τὸ ἀπὸ ΔΧ, καὶ ἡ ΒΖ πρὸς ZX. πεποιήσθω δέ, ὡς ἡ ΡΛ πρὸς ΑΧ, ἡ ΒΖ πρὸς ΖΘ· λόγος δὲ τῆς ΡΛ πρὸς ΑΧ δοθείσ· λόγος ἄρα καὶ τῆς ΖΒ πρὸς ΖΘ δοθείσ. δοθεῖσα δὲ ἡ ΒΖ—ἴση γάρ ἐστι τῇ ἐκ τοῦ κέντρου· δοθεῖσα ἄρα καὶ ἡ ΖΘ. καὶ ὁ τῆς ΒΖ ἄρα λόγος πρὸς ΖΘ συνηπται ἔκ τε τοῦ, ὃν ἔχει τὸ ἀπὸ ΒΔ πρὸς τὸ ἀπὸ ΔΧ, καὶ ἡ ΒΖ πρὸς ZX. ἀλλ' ὁ ΒΖ πρὸς ΖΘ λόγος συνηπται ἔκ τε τοῦ τῆς ΒΖ πρὸς ZX καὶ τοῦ τῆς ZX πρὸς ΖΘ [κοινὸς ἀφηρήσθω ὁ τῆς ΒΖ πρὸς ZX]¹. λοιπὸν ἄρα ἐστίν, ὡς τὸ ἀπὸ ΒΔ, τουτέστι δοθέν, πρὸς τὸ ἀπὸ ΔΧ, οὕτως ἡ ΧΖ πρὸς ΖΘ, τουτέστι πρὸς δοθέν. καὶ ἐστιν δοθεῖσα ἡ ΖΔ εὐθεῖα· εὐθεῖαν ἄρα δοθεῖσαν τὴν ΔΖ τεμεῖν δεῖ κατὰ τὸ Χ καὶ ποιεῖν, ὡς τὴν ΧΖ πρὸς δοθεῖσαν [τὴν ΖΘ]², οὕτως τὸ δοθέν [τὸ ἀπὸ ΒΔ]³ πρὸς τὸ ἀπὸ ΔΧ. τοῦτο οὕτως ἀπλῶς μὲν λεγόμενον ἔχει διορισμόν,

¹ κοινὸς . . . πρὸς ZX. Eutocius's comment shows that these words are interpolated.

² τὴν ΖΘ, τὸ ἀπὸ ΒΔ. Eutocius's comments show these words to be glosses.

the cones $\Lambda\Lambda\Gamma$, $\Lambda\Gamma\Gamma$ is also given, and therefore the ratio $\Lambda\chi : \chi\Gamma$. Therefore the ratio $\rho\Lambda : \Lambda\chi$ is given. Since the ratios $\rho\Lambda : \Lambda\chi$ and $\Lambda\Delta : \Lambda\chi$ are given, it follows that the ratio $\rho\Lambda : \Lambda\Delta$ is given.

ARCHIMEDES

since the ratio $P\Lambda : \Lambda X$ is composed of the ratios $P\Lambda : \Lambda\Delta$ and $\Delta\Lambda : \Lambda X$,

and since $P\Lambda : \Lambda\Delta = \Delta B^2 : \Delta X^2$,^a

$$\Delta\Lambda : \Lambda X = BZ : ZX,$$

therefore the ratio $P\Lambda : \Lambda X$ is composed of the ratios $B\Delta^2 : \Delta X^2$ and $BZ : ZX$. Let [Θ be chosen so that]

$$P\Lambda : \Lambda X = BZ : Z\Theta.$$

Now the ratio $P\Lambda : \Lambda X$ is given; therefore the ratio $ZB : Z\Theta$ is given. Now BZ is given—for it is equal to the radius; therefore $Z\Theta$ is also given. Therefore^b the ratio $BZ : Z\Theta$ is composed of the ratios $B\Delta^2 : \Delta X^2$ and $BZ : ZX$. But the ratio $BZ : Z\Theta$ is composed of the ratios $BZ : ZX$ and $ZX : Z\Theta$. Therefore, the remainder^c $B\Delta^2 : \Delta X^2 = XZ : Z\Theta$, in which $B\Delta^2$ and $Z\Theta$ are given. And the straight line $Z\Delta$ is given; therefore *it is required so to cut the given straight line ΔZ at X that XZ bears to a given straight line the same ratio as a given area bears to the square on ΔX*. When the problem is stated in this general form,^d it is necessary to investigate the limits of possibility,

• For
$$P\Lambda : \Lambda\Delta = \Lambda K^2 : \Delta\Lambda^2 \\ = B\Delta^2 : \Delta X^2$$

^b "Therefore" refers to the last equation.

^c i.e. the remainder in the process given fully by Eutocius as follows :

$$(B\Delta^2 : \Delta X^2) \cdot (BZ : ZX) = BZ : \Theta Z = (BZ : ZX) \cdot (XZ : Z\Theta).$$

Removing the common element $BZ : ZX$ from the extreme terms, we find that the remainder $B\Delta^2 : \Delta X^2 = XZ : Z\Theta$.

^d In algebraic notation, if $\Delta X = x$ and $\Delta Z = a$, while the given straight line is b and the given area is c^2 , then

$$\frac{a-x}{b} = \frac{c^2}{x^2},$$

$$x^2(a-x) = bc^2.$$

or

GREEK MATHEMATICS

προστιθεμένων δὲ τῶν προβλημάτων τῶν ἐνθάδε
ὑπαρχόντων [τουτέστι τοῦ τε διπλασίαν εἶναι τὴν
ΔΒ τῆς ΒΖ καὶ τοῦ μείζονα τῆς ΖΘ τὴν ΖΒ, ὡς
κατὰ τὴν ἀνάλυσιν]¹ οὐκ ἔχει διορισμόν· καὶ ἔσται
τὸ πρόβλημα τοιοῦτον· δύο δοθεισῶν εὐθειῶν τῶν
ΒΔ, ΒΖ καὶ διπλασίας οὕσης τῆς ΒΔ τῆς ΒΖ καὶ
σημείου ἐπὶ τῆς ΒΖ τοῦ Θ τεμεῖν τὴν ΔΒ κατὰ
τὸ Χ καὶ ποιεῦν, ὡς τὸ ἀπὸ ΒΔ πρὸς τὸ ἀπὸ ΔΧ,
τὴν ΧΖ πρὸς ΖΘ· ἕκατερα δὲ ταῦτα ἐπὶ τέλει
ἀναλυθήσεται τε καὶ συντεθήσεται.

Eutoc. *Comm. in Archim. De Sphaera et Cyl.* ii., Archim.
ed. Heiberg iii. 130. 17–150. 22

Ἐπὶ τέλει μὲν τὸ προρηθὲν ἐπηγγεῖλατο δεῖξαι,
ἐν οὐδενὶ δὲ τῶν ἀντιγράφων εὔρεῖν ἔνεστι τὸ
ἐπάγγελμα. ὅθεν καὶ Διονυσόδωρον μὲν εὐρί-
σκομεν μὴ τῶν αὐτῶν ἐπιτυχόντα, ἀδυνατήσαντα
δὲ ἐπιβαλεῖν τῷ καταλειφθέντι λήμματι, ἐφ' ἔτέραν
οὖδὸν τοῦ ὄλου προβλήματος ἐλθεῖν, ἥντινα ἔξῆς
γράφομεν. Διοκλῆς μέντοι καὶ αὐτὸς ἐν τῷ Περὶ²
πυρίων αὐτῷ συγγεγραμμένῳ βιβλίῳ ἐπηγγέλθαι
νομίζων τὸν Ἀρχιμήδη, μὴ πεποιηκέναι δὲ τὸ
ἐπάγγελμα, αὐτὸς ἀναπληροῦν ἐπεχείρησεν, καὶ
τὸ ἐπιχείρημα ἔξῆς γράφομεν· ἔστιν γὰρ καὶ αὐτὸς
οὐδένα μὲν ἔχον πρὸς τὰ παραλειψμένα λόγον,
ὅμοίως δὲ τῷ Διονυσοδώρῳ δι' ἔτέρας ἀποδείξεως
κατασκευάζον τὸ πρόβλημα. ἐν τινι μέντοι παλαιῷ

¹ τουτέστι . . . ἀνάλυσιν. Eutocius's notes make it seem likely that these words are interpolated.

* In the technical language of Greek mathematics, the

ARCHIMEDES

but under the conditions of the present case no such investigation is necessary.^a In the present case the problem will be of this nature : *Given two straight lines $B\Delta$, BZ , in which $B\Delta = 2BZ$, and a point Θ upon BZ , so to cut ΔB at X that*

$$B\Delta^2 : \Delta X^2 = XZ : Z\Theta ;$$

and the analysis and synthesis of both problems will be given at the end.^b

Eutocius, *Commentary on Archimedes' Spheres and Cylinder* ii., Archim. ed. Heiberg iii. 130. 17–150. 22

He promised that he would give at the end a proof of what is stated, but the fulfilment of the promise cannot be found in any of his extant writings. Dionysodorus also failed to light on it, and, being unable to tackle the omitted lemma, he approached the whole problem in an altogether different way, which I shall describe in due course. Diocles, indeed, in his work *On Burning Mirrors* maintained that Archimedes made the promise but had not fulfilled it, and he undertook to supply the omission himself, which attempt I shall also describe in its turn ; it bears, however, no relation to the missing discussion, but, like that of Dionysodorus, it solves the problem by a construction reached by a different proof. But

general problem requires a *diorismos*, for which v. vol. i. p. 151 n. *h* and p. 396 n. *a*. In algebraic notation, there must be limiting conditions if the equation

$$x^2(a - x) = bc^2$$

is to have a real root lying between 0 and *a*.

^b Having made this promise, Archimedes proceeded to give the formal synthesis of the problem which he had thus reduced.

GREEK MATHEMATICS

βιβλίω—ούδè γάρ τῆς εἰς πολλὰ ζητήσεως ἀπέστημεν—ἐντεῦχαμεν θεωρήμασι γεγραμμένοις οὐκ ὀλίγην μὲν τὴν ἐκ τῶν πταισμάτων ἔχουσιν ἀσάφειαν περὶ τε τὰς καταγραφὰς πολυτρόπως ήμαρτημένοις, τῶν μέντοι ζητουμένων εἶχον τὴν ὑπόστασιν, ἐν μέρει δὲ τὴν Ἀρχιμήδει φίλην Δωρίδα γλώσσαν ἀπέσωζον καὶ τοῖς συνήθεσι τῷ ἀρχαίῳ τῶν πραγμάτων ὀνόμασιν ἐγέγραπτο τῆς μὲν παραβολῆς ὄρθογωνίου κώνου τομῆς ὀνομαζομένης, τῆς δὲ ὑπερβολῆς ἀμβλυγωνίου κώνου τομῆς, ὡς ἐξ αὐτῶν διανοεῖσθαι, μὴ ἄρα καὶ αὐτὰ εἴη τὰ ἐν τῷ τέλει ἐπηγγελμένα γράφεσθαι. ὅθεν σπουδαιότερον ἐντυγχάνοντες αὐτὸ μὲν τὸ ρῆτόν, ὡς γέγραπται, διὰ πλῆθος, ὡς εἴρηται, τῶν πταισμάτων δυσχερὲς εὑρόντες τὰς ἐννοίας κατὰ μικρὸν ἀποσυλήσαντες κοινοτέρᾳ καὶ σαφεστέρᾳ κατὰ τὸ δυνατὸν λέξει γράφομεν. καθόλου δὲ πρῶτον τὸ θεώρημα γραφήσεται, ἵνα τὸ λεγόμενον ὑπ’ αὐτοῦ σαφηνισθῇ περὶ τῶν διορισμῶν· είτα καὶ τοῖς ἀναλελυμένοις ἐν τῷ προβλήματι προσαρμοσθῆσεται.

“Εὐθείας δοθείσης τῆς ΑΒ καὶ ἔτέρας τῆς ΑΓ καὶ χωρίου τοῦ Δ προκείσθω λαβεῖν ἐπὶ τῆς ΑΒ σημεῖον ὡς τὸ Ε, ὥστε εἶναι, ὡς τὴν ΑΕ πρὸς ΑΓ, οὕτω τὸ Δ χωρίον πρὸς τὸ ἀπὸ ΕΒ.

“Γεγονέτω, καὶ κείσθω ἡ ΑΓ πρὸς ὄρθας τῇ ΑΒ, καὶ ἐπιζευχθεῖσα ἡ ΓΕ διῆχθω ἐπὶ τὸ Ζ, καὶ ἦχθω διὰ τοῦ Γ τῇ ΑΒ παράλληλος ἡ ΓΗ, διὰ δὲ τοῦ Β τῇ ΑΓ παράλληλος ἡ ΖΒΗ συμπίπτουσα

ARCHIMEDES

in a certain ancient book—for I pursued the inquiry thoroughly—I came upon some theorems which, though far from clear owing to errors and to manifold faults in the diagrams, nevertheless gave the substance of what I sought, and furthermore preserved in part the Doric dialect beloved by Archimedes, while they kept the names favoured by ancient custom, the parabola being called a section of a right-angled cone and the hyperbola a section of an obtuse-angled cone ; in short, I felt bound to consider whether these theorems might not be what he had promised to give at the end. For this reason I applied myself with closer attention, and, although it was difficult to get at the true text owing to the multitude of the mistakes already mentioned, gradually I routed out the meaning and now set it out, so far as I can, in more familiar and clearer language. In the first place the theorem will be treated generally, in order to make clear what he says about the limits of possibility ; then will follow the special form it takes under the conditions of his analysis of the problem.

“ Given a straight line AB and another straight line $A\Gamma$ and an area Δ , let it be required to find a point E on AB such that $AE : A\Gamma = \Delta : EB^2$.

“ Suppose it found, and let $A\Gamma$ be at right angles to AB , and let ΓE be joined and produced to Z , and through Γ let ΓH be drawn parallel to AB , and through B let ZBH be drawn parallel to $A\Gamma$, meeting

GREEK MATHEMATICS

έκατέρᾳ τῶν ΓΕ, ΓΗ, καὶ συμπεπληρώσθω τὸ ΗΘ παραλληλόγραμμον, καὶ διὰ τοῦ Ε ὅποτέρᾳ τῶν ΓΘ, ΗΖ παράλληλος ἔχθω ἡ ΚΕΛ, καὶ τῷ Δ ἵσον ἔστω τὸ ὑπὸ ΓΗΜ.

“Ἐπεὶ οὖν ἔστιν, ὡς ἡ ΕΑ πρὸς ΑΓ, οὕτως τὸ Δ πρὸς τὸ ἀπὸ ΕΒ, ὡς δὲ ἡ ΕΑ πρὸς ΑΓ; οὕτως ἡ ΓΗ πρὸς ΗΖ, ὡς δὲ ἡ ΓΗ πρὸς ΗΖ, οὕτως τὸ ἀπὸ ΓΗ πρὸς τὸ ὑπὸ ΓΗΖ, ὡς ἄρα τὸ ἀπὸ ΓΗ πρὸς τὸ ὑπὸ ΓΗΖ, οὕτως τὸ Δ πρὸς τὸ ἀπὸ ΕΒ, τουτέστι πρὸς τὸ ἀπὸ ΚΖ· καὶ ἐναλλάξ, ὡς τὸ ἀπὸ ΓΗ πρὸς τὸ Δ, τουτέστι πρὸς τὸ ὑπὸ ΓΗΜ, οὕτως τὸ ὑπὸ ΓΗΖ πρὸς τὸ ἀπὸ ΖΚ. ἀλλ’ ὡς τὸ ἀπὸ ΓΗ πρὸς τὸ ὑπὸ ΓΗΜ, οὕτως ἡ ΓΗ πρὸς ΗΜ· καὶ ὡς ἄρα ἡ ΓΗ πρὸς ΗΜ, οὕτως τὸ ὑπὸ ΓΗΖ πρὸς τὸ ἀπὸ ΖΚ. ἀλλ’ ὡς ἡ ΓΗ πρὸς ΗΜ, τῆς ΗΖ κοινοῦ ὕψους λαμβανομένης οὕτως τὸ ὑπὸ ΓΗΖ πρὸς τὸ ὑπὸ ΜΗΖ· ὡς ἄρα τὸ ὑπὸ ΓΗΖ πρὸς τὸ ὑπὸ ΜΗΖ, οὕτως τὸ ὑπὸ ΓΗΖ πρὸς τὸ ἀπὸ ΖΚ· ἵσον ἄρα τὸ ὑπὸ ΜΗΖ τῷ ἀπὸ ΖΚ. ἐὰν ἄρα περὶ ἀξονα τὴν ΖΗ

ARCHIMEDES

both ΓE and ΓH , and let the parallelogram $H\Theta$ be completed, and through E let $KE\Lambda$ be drawn parallel

to either $\Gamma\Theta$ or HZ , and let [M be taken so that]

$$\Gamma H \cdot HM = \Delta.$$

" Then, since $EA : AG = \Delta : EB^2$ [ex hyp.]

and $EA : AG = \Gamma H : HZ,$

and $\Gamma H : HZ = \Gamma H^2 : \Gamma H \cdot HZ,$

$\therefore \Gamma H^2 : \Gamma H \cdot HZ = \Delta : EB^2$

$= \Delta : KZ^2;$

and, *permutando*, $\Gamma H^2 : \Delta [= \Gamma H \cdot HZ : ZK^2,]$

i.e., $\Gamma H^2 : \Gamma H \cdot HM = \Gamma H \cdot HZ : ZK^2.$

But $\Gamma H^2 : \Gamma H \cdot HM = \Gamma H : HM ;$

$\therefore \Gamma H : HM = \Gamma H \cdot HZ : ZK^2.$

But, by taking a common altitude HZ ,

$$\Gamma H : HM = \Gamma H \cdot HZ : MH \cdot HZ ;$$

$$\therefore \Gamma H \cdot HZ : MH \cdot HZ = \Gamma H \cdot HZ : ZK^2 ;$$

$$\therefore MH \cdot HZ = ZK^2.$$

GREEK MATHEMATICS

γραφῆ διὰ τοῦ Η παραβολή, ὥστε τὰς καταγομένας δύνασθαι παρὰ τὴν ΗΜ, ἥξει διὰ τοῦ Κ, καὶ ἔσται θέσει δεδομένη διὰ τὸ δεδομένην εἶναι τὴν ΗΜ τῷ μεγέθει περιέχουσαν μετὰ τῆς ΗΓ δεδομένης δοθὲν τὸ Δ· τὸ ἄρα Κ ἀπτεται θέσει δεδομένης παραβολῆς. γεγράφθω οὖν, ὡς εἴρηται, καὶ ἔστω ὡς ἡ ΗΚ.

“Πάλιν, ἐπειδὴ τὸ ΘΛ χωρίον ἵσον ἔστι τῷ ΓΒ, τουτέστι τὸ ὑπὸ ΘΚΛ τῷ ὑπὸ ΑΒΗ, ἐὰν διὰ τοῦ Β περὶ ἀσυμπτώτους τὰς ΘΓ, ΓΗ γραφῆ ὑπερβολή, ἥξει διὰ τοῦ Κ διὰ τὴν ἀντιστροφὴν τοῦ η' θεωρήματος τοῦ δευτέρου βιβλίου τῶν Ἀπολλωνίου Κωνικῶν στοιχείων, καὶ ἔσται θέσει δεδομένη διὰ τὸ καὶ ἔκατέραν τῶν ΘΓ, ΓΗ, ἕπι μὴν καὶ τὸ Β τῇ θέσει δεδόσθαι. γεγράφθω, ὡς εἴρηται, καὶ ἔστω ὡς ἡ ΚΒ· τὸ ἄρα Κ ἀπτεται θέσει δεδομένης ὑπερβολῆς. ἥπτετο δὲ καὶ θέσει δεδομένης παραβολῆς· δέδοται ἄρα τὸ Κ. καὶ ἔστιν ἀπ' αὐτοῦ κάθετος ἡ ΚΕ ἐπὶ θέσει δεδομένην τὴν ΑΒ· δέδοται ἄρα τὸ Ε. ἐπεὶ οὖν ἔστιν, ὡς ἡ ΕΑ πρὸς τὴν δοθεῖσαν τὴν ΑΓ, οὕτως δοθὲν τὸ Δ πρὸς τὸ ἀπὸ ΕΒ, δύο στερεῶν, ὥν βάσεις τὸ ἀπὸ ΕΒ καὶ τὸ Δ, ὑψη δὲ αἱ ΕΑ, ΑΓ, ἀντιπεπόν-

* Let $AB = a$, $AG = b$, and $\Delta = \Gamma H \cdot HM = c^2$, so that $HM = \frac{c^2}{a}$.

Then if $ΗΓ$ be taken as the axis of x and HZ as the axis of y , the equation of the parabola is

$$x^2 = \frac{c^2}{a}y,$$

and the equation of the hyperbola is

$$(a - x)y = ab.$$

Their points of intersection give solutions of the equation

$$x^2(a - x) = bc^2,$$

ARCHIMEDES

If, therefore, a parabola be drawn through H about the axis ZH with the parameter HM, it will pass through K [Apoll. *Con.* i. 11, converse], and it will be given in position because HM is given in magnitude [Eucl. *Data* 57], comprehending with the given straight line $\text{H}\Gamma$ the given area Δ ; therefore K lies on a parabola given in position. Let it then be drawn, as described, and let it be HK.

" Again, since the area $\Theta\Lambda = \Gamma\text{B}$ [Eucl. i. 43
i.e., $\Theta\text{K} \cdot \text{K}\Lambda = \text{A}\text{B} \cdot \text{B}\text{H}$,

if a hyperbola be drawn through B having $\Theta\Gamma$, ΓH for asymptotes, it will pass through K by the converse to the eighth theorem of the second book of Apollonius's *Elements of Conics*, and it will be given in position because both the straight lines $\Theta\Gamma$, ΓH , and also the point B, are given in position. Let it be drawn, as described, and let it be KB; therefore K lies on a hyperbola given in position. But it lies also on a parabola given in position; therefore K is given.^a And KE is the perpendicular drawn from it to the straight line AB given in position; therefore E is given. Now since the ratio of EA to the given straight line $\text{A}\Gamma$ is equal to the ratio of the given area Δ to the square on EB, we have two solids, whose bases are the square on EB and Δ and whose altitudes are EA, $\text{A}\Gamma$, and the bases are inversely pro-

to which, as already noted, Archimedes had reduced his problem. (N.B.—The axis of x is for convenience taken in a direction contrary to that which is usual; with the usual conventions, we should get slightly different equations.)

GREEK MATHEMATICS

θασιν αἱ βάσεις τοῖς ὑψεσιν· ὥστε ἵσα ἐστὶ τὰ στερεά· τὸ ἄρα ἀπὸ ΕΒ ἐπὶ τὴν ΕΑ ἵσον ἐστὶ τῷ δοθέντι τῷ Δ ἐπὶ δοθεῖσαν τὴν ΓΑ. ἀλλὰ τὸ ἀπὸ ΒΕ ἐπὶ τὴν ΕΛ μέγιστόν ἐστι πάντων τῶν ὁμοίως λαμβανομένων ἐπὶ τῆς ΒΑ, ὅταν ἡ διπλασία ἡ ΒΕ τῆς ΕΑ, ὡς δειχθήσεται· δεῖ ἄρα τὸ δοθὲν ἐπὶ τὴν δοθεῖσαν μὴ μεῖζον εἶναι τοῦ ἀπὸ τῆς ΒΕ ἐπὶ τὴν ΕΑ.

“Συντεθήσεται δὲ οὕτως· ἔστω ἡ μὲν δοθεῖσα εὐθεῖα ἡ ΑΒ, ἄλλη δέ τις δοθεῖσα ἡ ΑΓ, τὸ δὲ δοθὲν χωρίον τὸ Δ, καὶ δέον ἔστω τεμέν τὴν ΑΒ, ὥστε εἶναι, ὡς τὸ ἐν τμήμα πρὸς τὴν δοθεῖσαν τὴν ΑΓ, οὕτως τὸ δοθὲν τὸ Δ πρὸς τὸ ἀπὸ τοῦ λοιποῦ τμήματος.

“Εἰλήφθω τῆς ΑΒ τρίτον μέρος ἡ ΑΕ· τὸ ἄρα Δ ἐπὶ τὴν ΑΓ ἥτοι μεῖζόν ἐστι τοῦ ἀπὸ τῆς ΒΕ ἐπὶ τὴν ΕΑ ἡ ἵσον ἡ ἔλασσον.

“Εἰ μὲν οὖν μεῖζόν ἐστιν, οὐ συντεθήσεται, ὡς ἐν τῇ ἀναλύσει δέδεικται· εἰ δὲ ἵσον ἐστί, τὸ Ε σημεῖον ποιήσει τὸ πρόβλημα. Ἱσων γὰρ ὅντων τῶν στερεῶν ἀντιπεπόνθασιν αἱ βάσεις τοῖς ὑψεσιν, καὶ ἐστιν, ὡς ἡ ΕΑ πρὸς ΑΓ, οὕτως τὸ Δ πρὸς τὸ ἀπὸ ΒΕ.

“Εἰ δὲ ἔλασσον ἐστι τὸ Δ ἐπὶ τὴν ΑΓ τοῦ ἀπὸ ΒΕ ἐπὶ τὴν ΕΑ, συντεθήσεται οὕτως· κείσθω ἡ ΑΓ πρὸς ὄρθας τῇ ΑΒ, καὶ διὰ τοῦ Γ τῇ ΑΒ παρ-

* In our algebraical notation, $x^2(a - x)$ is a maximum when $x = \frac{a}{2}$. We can easily prove this by the calculus. For, by differentiating and equating to zero, we see that $x^2(a - x)$ has

ARCHIMEDES

portional to the altitudes ; therefore the solids are equal [Eucl. xi. 34] ; therefore

$$EB^2 \cdot EA = \Delta \cdot \Gamma A,$$

in which both Δ and ΓA are given. But, of all the figures similarly taken upon BA , $BE^2 \cdot BA$ is greatest when $BE = 2EA$,^a as will be proved ; it is therefore necessary that the product of the given area and the given straight line should not be greater than

$$BE^2 \cdot EA.^b$$

“ The synthesis is as follows : Let AB be the given straight line,^c let $A\Gamma$ be any other given straight line, let Δ be the given area, and let it be required to cut AB so that the ratio of one segment to the given straight line $A\Gamma$ shall be equal to the ratio of the given area Δ to the square on the remaining segment.

“ Let AE be taken, the third part of AB ; then $\Delta \cdot A\Gamma$ is greater than, equal to or less than $BE^2 \cdot EA$.

“ If it is greater, no synthesis is possible, as was shown in the analysis ; if it is equal, the point E satisfies the conditions of the problem. For in equal solids the bases are inversely proportional to the altitudes, and $EA : A\Gamma = \Delta : BE^2$.

“ If $\Delta \cdot A\Gamma$ is less than $BE^2 \cdot EA$, the synthesis is thus accomplished : let $A\Gamma$ be placed at right angles to AB , and through Γ let ΓZ be drawn parallel to

a stationary value when $2ax - 3x^2 = 0$, i.e., when $x = 0$ (which gives a minimum value) or $x = \frac{2}{3}a$ (which gives a maximum). No such easy course was open to Archimedes.

^a Sc. “ not greater than $BE^2 \cdot EA$ when $BE = 2EA$. ”

^b Figure on p. 146.

GREEK MATHEMATICS

ἀλληλος ἥχθω ἡ ΓΖ, διὰ δὲ τοῦ Β τῇ ΑΓ παράλληλος ἥχθω ἡ ΒΖ καὶ συμπιπτέτω τῇ ΓΕ ἐκβληθείσῃ κατὰ τὸ Η, καὶ συμπεπληρώσθω τὸ ΖΘ παραλληλόγραμμον, καὶ διὰ τοῦ Ε τῇ ΖΗ παράλληλος ἥχθω ἡ ΚΕΛ. ἐπεὶ οὖν τὸ Δ ἐπὶ τὴν ΑΓ ἔλασσόν ἐστι τοῦ ἀπὸ ΒΕ ἐπὶ τὴν ΕΑ, ἔστιν, ὡς ἡ ΕΑ πρὸς ΑΓ, οὕτως τὸ Δ πρὸς ἔλασσόν τι τοῦ ἀπὸ τῆς ΒΕ, τουτέστι τοῦ ἀπὸ τῆς ΗΚ. ἔστω οὖν, ὡς ἡ ΕΑ πρὸς ΑΓ, οὕτως τὸ Δ πρὸς τὸ ἀπὸ ΗΜ, καὶ τῷ Δ ἵσον ἔστω τὸ ὑπὸ ΓΖΝ. ἐπεὶ οὖν ἔστιν, ὡς ἡ ΕΑ πρὸς ΑΓ, οὕτως τὸ Δ, τουτέστι τὸ ὑπὸ ΓΖΝ, πρὸς τὸ ἀπὸ ΗΜ, ἀλλ' ὡς ἡ ΕΑ πρὸς ΛΓ, οὕτως ἡ ΓΖ πρὸς ΖΗ, ὡς δὲ ἡ ΓΖ πρὸς ΖΗ, οὕτως τὸ ἀπὸ ΓΖ πρὸς τὸ ὑπὸ ΓΖΗ, καὶ ὡς ἄρα τὸ ἀπὸ ΓΖ πρὸς τὸ ὑπὸ ΓΖΗ, οὕτως τὸ ὑπὸ ΓΖΝ πρὸς τὸ ἀπὸ ΗΜ· καὶ ἐναλλάξ, ὡς τὸ ἀπὸ ΓΖ πρὸς τὸ ὑπὸ ΓΖΝ, οὕτως τὸ ὑπὸ ΓΖΗ πρὸς τὸ ἀπὸ ΗΜ. ἀλλ' ὡς τὸ ἀπὸ ΓΖ πρὸς τὸ ὑπὸ ΓΖΝ, ἡ ΓΖ πρὸς ΖΝ, ὡς δὲ ἡ ΓΖ πρὸς ΖΗ, τῆς ΖΗ κοινοῦ ὕψους λαμβανομένης οὕτως τὸ ὑπὸ ΓΖΗ πρὸς τὸ ὑπὸ ΝΖΗ· καὶ ὡς ἄρα τὸ ὑπὸ ΓΖΗ πρὸς τὸ ὑπὸ ΝΖΗ, οὕτως τὸ ὑπὸ ΓΖΗ πρὸς τὸ ἀπὸ ΗΜ· ἵσον ἄρα ἐστὶ τὸ ἀπὸ ΗΜ τῷ ὑπὸ ΗΖΝ.

“Ἐὰν ἄρα διὰ τοῦ Ζ περὶ ἄξονα τὴν ΖΗ γράψωμεν παραβολήν, ὥστε τὰς καταγομένας δύνασθαι παρὰ τὴν ΖΝ, ἥξει διὰ τοῦ Μ. γεγράφθω, καὶ ἔστω ὡς ἡ ΜΞΖ. καὶ ἐπεὶ ἵσον ἐστὶ τὸ ΘΛ τῷ ΑΖ, τουτέστι τὸ ὑπὸ ΘΚΛ τῷ ὑπὸ ΑΒΖ, ἐὰν διὰ

ARCHIMEDES

AB, and through B let BZ be drawn parallel to AG, and let it meet GE produced at H, and let the parallelogram ZΘ be completed, and through E let KEΛ be drawn parallel to ZH. Now

$$\begin{array}{lll} \text{since} & \Delta \cdot AG & < BE^2 \cdot EA, \\ \therefore & EA : AG & = \Delta : (\text{the square of some quantity less than } BE) \\ & & = \Delta : (\text{the square of some quantity less than } HK). \end{array}$$

$$\begin{array}{lll} \text{Let} & EA : AG & = \Delta : HM^2, \\ \text{and let} & \Delta & = \Gamma Z \cdot ZN. \\ \text{Then} & EA : AG & = \Delta : HM^2 \\ & & = \Gamma Z \cdot ZN : HM^2. \\ \text{But} & EA : AG & = \Gamma Z : ZH, \\ \text{and} & \Gamma Z : ZH & = \Gamma Z^2 : \Gamma Z \cdot ZH; \\ \therefore & \Gamma Z^2 : \Gamma Z \cdot ZH & = \Gamma Z \cdot ZN : HM^2; \\ \text{and } permutoando, & \Gamma Z^2 : \Gamma Z \cdot ZN & = \Gamma Z \cdot ZH : HM^2. \\ \text{But} & \Gamma Z^2 : \Gamma Z \cdot ZN & = \Gamma Z : ZN, \\ \text{and} & \Gamma Z : ZN & = \Gamma Z \cdot ZH : NZ \cdot ZH, \end{array}$$

by taking a common altitude ZH;

$$\text{and } \therefore \Gamma Z \cdot ZH : NZ \cdot ZH = \Gamma Z \cdot ZH : HM^2; \\ \therefore HM^2 = HZ \cdot ZN.$$

“Therefore if we describe through Z a parabola about the axis ZH and with parameter ZN, it will pass through M. Let it be described, and let it be as MΞZ. Then since

$$\Theta \Lambda = AZ, \quad [\text{Eucl. i. 43}$$

$$i.e. \quad \Theta K \cdot K \Lambda = AB \cdot BZ,$$

GREEK MATHEMATICS

τοῦ Β περὶ ἀσυμπτώτους τὰς ΘΓ, ΓΖ γράψωμεν
ὑπερβολήν, ἦξει διὰ τοῦ Κ διὰ τὴν ἀντιστροφὴν

τοῦ η' θεωρήματος τῶν Ἀπολλωνίου Κωνικῶν στοιχείων. γεγράφθω, καὶ ἔστω ὡς ἡ BK τέμνουσα τὴν παραβολὴν κατὰ τὸ Ξ, καὶ ἀπὸ τοῦ Ξ ἐπὶ τὴν AB κάθετος ἥχθω ἡ ΞΟΠ, καὶ διὰ τοῦ Ξ τῇ AB παράλληλος ἥχθω ἡ ΡΞΣ. ἐπεὶ οὖν ὑπερβολή ἔστιν ἡ BΞΚ, ἀσύμπτωτοι δὲ αἱ ΘΓ, ΓΖ, καὶ παράλληλοι ἥγμέναι εἰσὶν αἱ ΡΞΠ ταῖς ABZ, ἵσον ἔστι τὸ ὑπὸ ΡΞΠ τῷ ὑπὸ ABZ· ᾧστε καὶ τὸ PO τῷ OZ. ἐὰν ἄρα ἀπὸ τοῦ Γ ἐπὶ τὸ Σ ἐπιζευχθῆ εὐθεῖα, ἦξει διὰ τοῦ Ο. ἐρχέσθω, καὶ ἔστω ὡς ἡ ΓΟΣ. ἐπεὶ οὖν ἔστιν, ὡς ἡ OA πρὸς ΑΓ, οὕτως ἡ OB πρὸς ΒΣ, τουτέστιν ἡ ΓΖ πρὸς ΖΣ, ὡς δὲ ἡ ΓΖ πρὸς ΖΣ, τῆς ΖΝ κοινοῦ ὕψους λαμβανομένης οὕτως τὸ ὑπὸ ΓZN πρὸς τὸ ὑπὸ ΣZN, καὶ ὡς ἄρα ἡ OA πρὸς ΑΓ, οὕτως τὸ ὑπὸ ΓZN πρὸς τὸ ὑπὸ ΣZN. καί ἔστι τῷ μὲν ὑπὸ ΓZN ἵσον τὸ Δ χωρίον, τῷ δὲ ὑπὸ ΣZN ἵσον τὸ ἀπὸ ΣΞ, τουτέστι τὸ ἀπὸ BO, διὰ τὴν παραβολὴν· ὡς ἄρα ἡ OA πρὸς ΑΓ, οὕτως τὸ Δ

ARCHIMEDES

if we describe through B a hyperbola in the asymptotes $\Theta\Gamma, \Gamma Z$, it will pass through K by the converse of the eighth theorem [of the second book] of Apollonius's *Elements of Conics*. Let it be described, and let it be as BK cutting the parabola in Ξ , and from Ξ let $\Xi O\Pi$ be drawn perpendicular to AB, and through Ξ let $P\Xi\Sigma$ be drawn parallel to AB. Then since $B\Xi K$ is a hyperbola and $\Theta\Gamma, \Gamma Z$ are its asymptotes, while $P\Xi, \Xi\Pi$ are parallel to AB, BZ,

$$P\Xi \cdot \Xi\Pi = AB \cdot BZ; \quad [\text{Apoll. ii. 12}]$$

$$\therefore PO = OZ.$$

Therefore if a straight line be drawn from Γ to Σ it will pass through O [Eucl. i. 43, converse]. Let it be drawn, and let it be as $\Gamma O\Sigma$. Then since

$$\begin{aligned} OA : A\Gamma &= OB : B\Sigma & [\text{Eucl. vi. 4}] \\ &= \Gamma Z : Z\Sigma, \end{aligned}$$

$$\text{and } \Gamma Z : Z\Sigma = \Gamma Z \cdot ZN : \Sigma Z \cdot ZN,$$

by taking a common altitude ZN,

$$\therefore OA : A\Gamma = \Gamma Z \cdot ZN : \Sigma Z \cdot ZN.$$

And $\Gamma Z \cdot ZN = \Delta$, $\Sigma Z \cdot ZN = \Sigma\Xi^2 = BO^2$, by the property of the parabola [Apoll. i. 11].

$$\therefore OA : A\Gamma = \Delta : BO^2;$$

GREEK MATHEMATICS

χωρίον πρὸς τὸ ἀπὸ τῆς ΒΟ. εἴληπται ἄρα τὸ Ο σημεῖον ποιοῦν τὸ πρόβλημα.

“ “Οτι δὲ διπλασίας οὕσης τῆς ΒΕ τῆς ΕΑ τὸ ἀπὸ τῆς ΒΕ ἐπὶ τὴν ΕΑ μέγιστον ἔστι πάντων τῶν ὁμοίως λαμβανομένων ἐπὶ τῆς ΒΑ, δειχθήσεται οὕτως. ἔστω γάρ, ὡς ἐν τῇ ἀναλύσει, πάλιν δοθεῖσα εὐθεῖα πρὸς ὅρθὰς τῇ ΑΒ ή ΑΓ, καὶ ἐπιζευχθεῖσα ή ΓΕ ἐκβεβλήσθω καὶ συμπιπτέτω τῇ διὰ τοῦ Β παραλλήλῳ ἡγμένῃ τῇ ΑΓ κατὰ τὸ Ζ, καὶ διὰ τῶν Γ, Ζ παράλληλοι τῇ ΑΒ ἡχθωσαν αἱ ΘΖ, ΓΗ, καὶ ἐκβεβλήσθω ή ΓΑ ἐπὶ τὸ Θ, καὶ ταύτη παράλληλος διὰ τοῦ Ε ἡχθω ή ΚΕΛ, καὶ γεγονέτω, ὡς ή ΕΑ πρὸς ΑΓ, οὕτως τὸ ὑπὸ ΓΗΜ πρὸς τὸ ἀπὸ ΕΒ· τὸ ἄρα ἀπὸ ΒΕ ἐπὶ τὴν ΕΑ ἵσον ἔστι τῷ ὑπὸ ΓΗΜ ἐπὶ τὴν ΑΓ διὰ τὸ δυὸ στερεῶν ἀντιπεπονθέναι τὰς βάσεις τοῖς ὑψεσιν. λέγω οὖν, ὅτι τὸ ὑπὸ ΓΗΜ ἐπὶ τὴν ΑΓ μέγιστον ἔστι πάντων τῶν ὁμοίως ἐπὶ τῆς ΒΑ λαμβανομένων.

“ Γεγράφθω γὰρ διὰ τοῦ Η περὶ ἄξονα τὴν ΖΗ παραβολή, ὥστε τὰς καταγομένας δύνασθαι παρὰ τὴν ΗΜ· ἥξει δὴ διὰ τοῦ Κ, ὡς ἐν τῇ ἀναλύσει δέδεικται, καὶ συμπεσεῖται ἐκβαλλομένη τῇ ΘΓ παραλλήλῳ οὕσῃ τῇ διαμέτρῳ τῆς τομῆς διὰ τὸ ἔβδομον καὶ εἰκοστὸν θεώρημα τοῦ πρώτου βιβλίου τῶν Ἀπολλωνίου Κωνικῶν στοιχείων. ἐκβεβλήσθω καὶ συμπιπτέτω κατὰ τὸ Ν, καὶ διὰ τοῦ Β περὶ ἀσυμπτώτους τὰς ΝΓΗ γεγράφθω ὑπερβολή· ἥξει ἄρα διὰ τοῦ Κ, ὡς ἐν τῇ ἀναλύσει εἴρηται. ἐρχέσθω οὖν ὡς ή ΒΚ, καὶ ἐκβληθείσῃ τῇ ΖΗ ἵση κείσθω ή ΗΞ, καὶ ἐπεξεύχθω ή ΞΚ

ARCHIMEDES

therefore the point O has been found satisfying the conditions of the problem.

" That $BE^2 \cdot EA$ is the greatest of all the figures similarly taken upon BA when $BE = 2EA$ will be thus proved. Let there again be, as in the analysis, a given straight line $\Lambda\Gamma$ at right angles to AB,^a and let ΓE be joined and let it, when produced, meet at Z the line through B drawn parallel to $\Lambda\Gamma$, and through Γ, Z let $\Theta Z, \Gamma H$ be drawn parallel to AB, and let ΓA be produced to Θ , and through E let $KE\Lambda$ be drawn parallel to it, and let

$$EA : \Lambda\Gamma = \Gamma H \cdot HM : EB^2;$$

then $BE^2 \cdot EA = (\Gamma H \cdot HM) \cdot \Lambda\Gamma,$

owing to the fact that in two [equal] solids the bases are inversely proportional to the altitudes. I assert, then, that $(\Gamma H \cdot HM) \cdot \Lambda\Gamma$ is the greatest of all the figures similarly taken upon BA.

" For let there be described through H a parabola about the axis ZH and with parameter HM ; it will pass through K, as was proved in the analysis, and, if produced, it will meet $\Theta\Gamma$, being parallel to the axis ^b of the parabola, by the twenty-seventh theorem of the first book of Apollonius's *Elements of Conics*.^c Let it be produced, and let it meet at N, and through B let a hyperbola be drawn in the asymptotes $NT, \Gamma H$; it will pass through K, as was shown in the analysis. Let it be described as BK, and let ZH be produced to Ξ so that $ZH = H\Xi$, and let ΞK be joined

^a Figure on p. 151.

^b Lit. "diameter," in accordance with Archimedes' usage.

^c Apoll. i. 26 in our texts.

GREEK MATHEMATICS

καὶ ἐκβεβλήσθω ἐπὶ τὸ Ο· φανερὸν ἄρα, ὅτι
ἐφάπτεται τῆς παραβολῆς διὰ τὴν ἀντιστροφὴν
τοῦ τετάρτου καὶ τριακοστοῦ θεωρήματος τοῦ
πρώτου βιβλίου τῶν Ἀπολλωνίου Κωνικῶν στοι-
χείων. ἐπεὶ οὖν διπλῆ ἐστιν ἡ BE τῆς EA—
οὗτως γὰρ ὑπόκειται—τουτέστιν ἡ ZK τῆς KΘ,

* Apoll. i. 33 in our texts.

ARCHIMEDES

and produced to O ; it is clear that it will touch the parabola by the converse of the thirty-fourth

theorem of the first book of Apollonius's *Elements of Conics*.^a Then since $BE = 2EA$ —for this hypothesis has been made—therefore $ZK = 2K\Theta$, and the triangle

GREEK MATHEMATICS

καὶ ἔστιν ὅμοιον τὸ ΟΘΚ τρίγωνον τῷ ΞΖΚ τριγώνῳ, διπλασίᾳ ἔστι καὶ ἡ ΞΚ τῆς ΚΟ. ἔστιν δὲ καὶ ἡ ΞΚ τῆς ΚΠ διπλὴ διὰ τὸ καὶ τὴν ΞΖ τῆς ΞΗ καὶ παράλληλον εἶναι τὴν ΠΗ τῇ ΚΖ· ἵση ἄρα ἡ ΟΚ τῇ ΚΠ. ἡ ἄρα ΟΚΠ ψαύουσα τῆς ὑπερβολῆς καὶ μεταξὺ οὖσα τῶν ἀσυμπτώτων δίχα τέμνεται· ἐφάπτεται ἄρα τῆς ὑπερβολῆς διὰ τὴν ἀντιστροφὴν τοῦ τρίτου θεωρήματος τοῦ δευτέρου βιβλίου τῶν Ἀπολλωνίου Κωνικῶν στοιχείων. ἐφίπτετο δὲ καὶ τῆς παραβολῆς κατὰ τὸ αὐτὸ Κ· ἡ ἄρα παραβολὴ τῆς ὑπερβολῆς ἐφάπτεται κατὰ τὸ Κ.

“Νενοήσθω οὖν καὶ ἡ ὑπερβολὴ προσεκβαλλομένη ὡς ἐπὶ τὸ Ρ, καὶ εἰλήφθω ἐπὶ τῆς ΑΒ τυχὸν σημεῖον τὸ Σ, καὶ διὰ τοῦ Σ τῇ ΚΛ παράλληλος ἥχθω ἡ ΤΣΥ καὶ συμβαλλέτω τῇ ὑπερβολῇ κατὰ τὸ Τ, καὶ διὰ τοῦ Τ τῇ ΓΗ παράλληλος ἥχθω ἡ ΦΤΧ. ἐπεὶ οὖν διὰ τὴν ὑπερβολὴν καὶ τὰς ἀσυμπτώτους ἵσον ἔστι τὸ ΦΥ τῷ ΓΒ, κοινοῦ ἀφαιρεθέντος τοῦ ΓΣ ἵσον γίνεται τὸ ΦΣ τῷ ΣΗ, καὶ διὰ τοῦτο ἡ ἀπὸ τοῦ Γ ἐπὶ τὸ Χ ἐπιζευγνυμένη εὐθεῖα ἥξει διὰ τοῦ Σ. ἐρχέσθω καὶ ἔστω ὡς ἡ ΓΣΧ. καὶ ἐπεὶ τὸ ἀπὸ ΨΧ ἵσον ἔστι τῷ ὑπὸ ΧΗΜ διὰ τὴν παραβολήν, τὸ ἀπὸ ΤΧ ἔλασσον

^a In the same notation as before, the condition $BE^2 \cdot EA = (\Gamma H \cdot HM) \cdot AH$ is $\frac{4}{27}a^3 = bc^2$; and Archimedes has proved that, when this condition holds, the parabola $x^2 = \frac{c^2}{a}y$ touches the hyperbola $(a-x)y = ab$ at the point $\left(\frac{2}{3}a, 3b\right)$ because they both touch at this point the same straight line, that is the

ARCHIMEDES

$O\Theta K$ is similar to the triangle ΞZK , so that $\Xi K = 2KO$. But $\Xi K = 2K\Pi$ because $\Xi Z = 2\Xi H$ and ΠH is parallel to KZ ; therefore $OK = K\Pi$. Therefore $OK\Pi$, which meets the hyperbola and lies between the asymptotes, is bisected; therefore, by the converse of the third theorem of the second book of Apollonius's *Elements of Conics*, it is a tangent to the hyperbola. But it touches the parabola at the same point K . Therefore the parabola touches the hyperbola at K .^a

"Let the hyperbola be therefore conceived as produced to P , and upon AB let any point Σ be taken, and through Σ let $T\Sigma Y$ be drawn parallel to $K\Lambda$ and let it meet the hyperbola at T , and through T let ΦTX be drawn parallel to ΓH . Now by virtue of the property of the hyperbola and its asymptotes, $\Phi Y = \Gamma B$, and, the common element $\Gamma\Sigma$ being subtracted, $\Phi\Sigma = \Sigma H$, and therefore the straight line drawn from Γ to X will pass through Σ [Eucl. i. 43, conv.]. Let it be drawn, and let it be as $\Gamma\Sigma X$. Then since, in virtue of the property of the parabola,

$$\Psi X^2 = XH \cdot HM, \quad [\text{Apoll. i. 11}]$$

line $9bx - ay - 3ab = 0$, as may easily be shown. We may prove this fact in the following simple manner. Their points of intersection are given by the equation

$$x^2(a-x) = bc^2,$$

which may be written

$$x^3 - ax^2 + \frac{4}{27}a^3 = \frac{4}{27}a^3 - bc^2,$$

$$\text{or} \quad \left(x - \frac{2}{3}a\right)^2 \left(x + \frac{a}{3}\right) = \frac{4}{27}a^3 - bc^2.$$

Therefore, when $bc^2 = \frac{4}{27}a^3$ there are two coincident solutions, $x = \frac{2}{3}a$, lying between 0 and a , and a third solution $x = -\frac{a}{3}$, outside that range.

GREEK MATHEMATICS

ἐστι τοῦ ὑπὸ ΧΗΜ. γεγονέτω οὖν τῷ ἀπὸ ΤΧ
ἴσον τὸ ὑπὸ ΧΗΩ. ἐπεὶ οὖν ἐστιν, ὡς ἡ ΣΑ πρὸς
ΑΓ, οὕτως ἡ ΓΗ πρὸς ΗΧ, ἀλλ' ὡς ἡ ΓΗ πρὸς
ΗΧ, τῆς ΗΩ κοινοῦ ὕψους λαμβανομένης οὕτως
τὸ ὑπὸ ΓΗΩ πρὸς τὸ ὑπὸ ΧΗΩ καὶ πρὸς τὸ ίσον
αὐτῷ τὸ ἀπὸ ΧΤ, τουτέστι τὸ ἀπὸ ΒΣ, τὸ ἄρα
ἀπὸ ΒΣ ἐπὶ τὴν ΣΑ ίσον ἐστὶ τῷ ὑπὸ ΓΗΩ ἐπὶ^a
τὴν ΓΑ. τὸ δὲ ὑπὸ ΓΗΩ ἐπὶ τὴν ΓΑ ἔλασσόν
ἐστι τοῦ ὑπὸ ΓΗΜ ἐπὶ τὴν ΓΑ· τὸ ἄρα ἀπὸ ΒΣ
ἐπὶ τὴν ΣΑ ἔλαττόν ἐστι τοῦ ἀπὸ ΒΕ ἐπὶ τὴν ΕΑ.
ὅμοίως δὴ δειχθήσεται καὶ ἐπὶ πάντων τῶν
σημείων τῶν μεταξὺ λαμβανομένων τῶν Ε, Β.

“Αλλὰ δὴ εἰλήφθω μεταξὺ τῶν Ε, Α σημείων
τὸ σ . λέγω, ὅτι καὶ οὕτως τὸ ἀπὸ τῆς ΒΕ ἐπὶ^a
τὴν ΕΑ μεῖζόν ἐστι τοῦ ἀπὸ Βς ἐπὶ τὴν σ Α.

“Τῶν γὰρ αὐτῶν κατεσκευασμένων ἥχθω διὰ
τοῦ σ τῇ ΚΛ παράλληλος ἡ ΖΡ καὶ συμβαλλέτω
τῇ ὑπερβολῇ κατὰ τὸ Ρ· συμβαλεῖ γὰρ αὐτῇ διὰ
τὸ παράλληλος εἶναι τῇ ἀσυμπτώτῳ· καὶ διὰ τοῦ
Ρ παράλληλος ἀχθεῖσα τῇ ΑΒ ἡ Α'ΡΒ' συμβαλλέτω
τῇ ΗΖ ἐκβαλλομένῃ κατὰ τὸ Β'. καὶ ἐπεὶ πάλιν
διὰ τὴν ὑπερβολὴν ίσον ἐστὶ τὸ Γ'ς τῷ ΑΗ, ἡ ἀπὸ^a
τοῦ Γ ἐπὶ τὸ Β' ἐπιζευγνυμένη εὐθεῖα ἥξει διὰ
τοῦ σ . ἐρχέσθω καὶ ἔστω ὡς ἡ Γ'Β'. καὶ ἐπεὶ
πάλιν διὰ τὴν παραβολὴν ίσον ἐστὶ τὸ ἀπὸ Α'Β'
τῷ ὑπὸ Β'ΗΜ, τὸ ἄρα ἀπὸ ΡΒ' ἔλασσόν ἐστι τοῦ
ὑπὸ Β'ΗΜ. γεγονέτω τὸ ἀπὸ ΡΒ' ίσον τῷ ὑπὸ^a
Β'ΗΩ. ἐπεὶ οὖν ἐστιν, ὡς ἡ σ Α πρὸς ΑΓ, οὕτως
ἡ ΓΗ πρὸς ΗΒ', ἀλλ' ὡς ἡ ΓΗ πρὸς ΗΒ', τῆς

^a Figure on p. 156.

ARCHIMEDES

$\therefore TX^2 < XH \cdot HM.$
 Let $TX^2 = XH \cdot H\Omega.$
 Then since $\Sigma A : AG = GH : HX,$
 while $GH : HX = GH \cdot H\Omega : XH \cdot H\Omega,$
 by taking a common altitude $H\Omega,$

$$\begin{aligned} &= GH \cdot H\Omega : XT^2 \\ &= GH \cdot H\Omega : B\Sigma^2, \end{aligned}$$

$\therefore B\Sigma^2 \cdot \Sigma A = (GH \cdot H\Omega) \cdot GA;$
 But $(GH \cdot H\Omega) \cdot GA < (GH \cdot HM) \cdot GA;$
 $\therefore B\Sigma^2 \cdot \Sigma A < BE^2 \cdot EA.$

This can be proved similarly for all points taken between E, B.

" Now let there be taken a point s between E, A.
 I assert that in this case also $BE^2 \cdot EA > Bs \cdot sA.$

" With the same construction, let $\zeta s P$ be drawn ^a through s parallel to KA and let it meet the hyperbola at P; it will meet the hyperbola because it is parallel to an asymptote [Apoll. ii. 13]; and through P let $A'PB'$ be drawn parallel to AB and let it meet HZ produced in B' . Since, in virtue of the property of the hyperbola, $\Gamma'\zeta = AH$, the straight line drawn from Γ to B' will pass through s [Eucl. i. 43, conv.]. Let it be drawn and let it be as $\Gamma s B'$. Again, since, in virtue of the property of the parabola,

$A'B'^2 = B'H \cdot HM,$
 $\therefore PB'^2 < B'H \cdot HM.$
 Let $PB'^2 = B'H \cdot H\Omega.$
 Then since $sA : AG = GH : HB',$
 while $GH : HB' = GH \cdot H\Omega : B'H \cdot H\Omega,$

GREEK MATHEMATICS

ΗΩ κοινοῦ ὕψους λαμβανομένης οὕτως τὸ ὑπὸ^{τό}
ΓΗΩ πρὸς τὸ ὑπὸ Β'ΗΩ, τουτέστι πρὸς τὸ ἀπὸ

ΠΒ', τουτέστι πρὸς τὸ ἀπὸ Βεῖ, τὸ ἄρα ἀπὸ Βεῖ
ἐπὶ τὴν σΑ ἵσον ἐστὶ τῷ ὑπὸ ΓΗΩ ἐπὶ τὴν ΓΑ.
καὶ μεῖζον τὸ ὑπὸ ΓΗΜ τοῦ ὑπὸ ΓΗΩ· μεῖζον
ἄρα καὶ τὸ ἀπὸ ΒΕ ἐπὶ τὴν ΕΑ τοῦ ἀπὸ Βεῖ ἐπὶ

ARCHIMEDES

by taking a common altitude $H\Omega$,

$$= \Gamma H \cdot H\Omega : PB'^2$$

$$= \Gamma H \cdot H\Omega : Bs^2,$$

$$\therefore Bs^2 \cdot sA = (\Gamma H \cdot H\Omega) \cdot \Gamma A.$$

And $\Gamma H \cdot HM > \Gamma H \cdot H\Omega$;

$$\therefore BE^2 \cdot EA > Bs^2 \cdot sA.$$

GREEK MATHEMATICS

τὴν σΑ. ὁμοίως δὴ δειχθήσεται καὶ ἐπὶ πάντων τῶν σημείων τῶν μεταξὺ τῶν Ε, Α λαμβανομένων. ἔδείχθη δὲ καὶ ἐπὶ πάντων τῶν μεταξὺ τῶν Ε, Β· πάντων ἄρα τῶν ἐπὶ τῆς ΑΒ ὁμοίως λαμβανομένων μέγιστόν ἐστιν τὸ ἀπὸ τῆς ΒΕ ἐπὶ τὴν ΕΑ, ὅταν ἡ διπλασία ἡ ΒΕ τῆς ΕΑ.”

Ἐπιστῆσαι δὲ χρὴ καὶ τοῖς ἀκολουθοῦσιν κατὰ τὴν εἰρημένην καταγραφήν. ἐπεὶ γὰρ δέδεικται τὸ ἀπὸ ΒΣ ἐπὶ τὴν ΣΑ καὶ τὸ ἀπὸ Βς ἐπὶ τὴν σΑ ἔλασσον τοῦ ἀπὸ ΒΕ ἐπὶ τὴν ΕΑ, δυνατόν ἐστι καὶ τοῦ δοθέντος χωρίου ἐπὶ τὴν δοθεῖσαν ἔλασσονος ὄντος τοῦ ἀπὸ τῆς ΒΕ ἐπὶ τὴν ΕΑ κατὰ δύο σημεῖα τὴν ΑΒ τεμνομένην ποιεῖν τὸ ἔξ ἀρχῆς πρόβλημα. τοῦτο δὲ γίνεται, εἰ νοήσαιμεν περὶ διάμετρον τὴν ΧΗ γραφομένην παραβολήν, ὥστε τὰς καταγομένας δύνασθαι παρὰ τὴν ΗΩ· ἡ γὰρ τοιαύτη παραβολὴ πάντως ἔρχεται διὰ τοῦ Τ. καὶ ἐπειδὴ ἀνάγκη αὐτὴν συμπίπτειν τῇ ΓΝ παραλλήλω οὕσῃ τῇ διαμέτρῳ, δῆλον, ὅτι τέμνει τὴν ὑπερβολὴν καὶ κατ’ ἄλλο σημεῖον ἀνωτέρω τοῦ Κ, ὡς ἐνταῦθα κατὰ τὸ Ρ, καὶ ἀπὸ τοῦ Ρ ἐπὶ τὴν ΑΒ κάθετος ἀγομένη, ὡς ἐνταῦθα ἡ Ρς, τέμνει τὴν ΑΒ κατὰ τὸ σ, ὥστε τὸ σ σημεῖον ποιεῖν τὸ πρό-

^a There is some uncertainty where the quotation from Archimedes ends and Eutocius's comments are resumed. Heiberg, with some reason, makes Eutocius resume his comments at this point.

^b In the mss. the figures on pp. 150 and 156 are com-

ARCHIMEDES

This can be proved similarly for all points taken between E, A. And it was proved for all points between E, B; therefore for all figures similarly taken upon AB, $BE^2 \cdot EA$ is greatest when $BE = 2EA$.^a

The following consequences^a should also be noticed in the aforementioned figure.^b Inasmuch as it has been proved that

$$B\Sigma^2 \cdot \Sigma A < BE^2.$$

and $B\varsigma^2 \cdot \varsigma A < BE^2 \cdot EA,$

if the product of the given space and the given straight line is less than $BE^2 \cdot EA$, it is possible to cut AB in two points satisfying the conditions of the original problem.^c This comes about if we conceive a parabola described about the axis XH with parameter H Ω ; for such a parabola will necessarily pass through T.^d And since it must necessarily meet ΓN , being parallel to a diameter [Apoll. *Con.* i. 26], it is clear that it cuts the hyperbola in another point above K, as at P in this case, and a perpendicular drawn from P to AB, as $P\varsigma$ in this case, will cut AB in ς , so that the point ς satisfies the conditions of the

bined; in this edition it is convenient, for the sake of clarity, to give separate figures.

^e With the same notation as before this may be stated: when $bc^2 < \frac{4}{27}a^3$, there are always two real solutions of the cubic equation $x^2(a - x) = bc^2$ lying between 0 and a . If the cubic has two real roots it must, of course, have a third real root as well, but the Greeks did not recognize negative solutions.

^f By Apoll. i. 11, since $TX^2 = XH \cdot H\Omega$.

GREEK MATHEMATICS

βλημα, καὶ ἵσον γίνεσθαι τὸ ἀπὸ ΒΣ ἐπὶ τὴν ΣΑ τῷ ἀπὸ ΒΣ ἐπὶ τὴν ΣΑ, ὡς ἔστι διὰ τῶν προειρημένων ἀποδείξεων ἐμφανές. ὥστε δυνατοῦ ὅντος ἐπὶ τῆς ΒΑ δύο σημεῖα λαμβάνειν ποιοῦντα τὸ ζητούμενον, ἔξεστιν, ὅπότερόν τις βούλοιτο, λαμβάνειν ἢ τὸ μεταξὺ τῶν Ε, Β ἢ τὸ μεταξὺ τῶν Ε, Α. εἰ μὲν γὰρ τὸ μεταξὺ τῶν Ε, Β, ὡς εἴρηται, τῆς διὰ τῶν Η, Τ σημείων γραφομένης παραβολῆς κατὰ δύο σημεῖα τεμνούσης τὴν ὑπερβολὴν τὸ μὲν ἐγγύτερον τοῦ Η, τουτέστι τοῦ ἄξονος τῆς παραβολῆς, εὐρήσει τὸ μεταξὺ τῶν Ε, Β, ὡς ἐνταῦθα τὸ Τ εὐρίσκει τὸ Σ, τὸ δὲ ἀπωτέρω τὸ μεταξὺ τῶν Ε, Α, ὡς ἐνταῦθα τὸ Ρ εὐρίσκει τὸ σ.

Καθόλου μὲν οὖν οὕτως ἀναλέλυται καὶ συντέθειται τὸ πρόβλημα. ἵνα δὲ καὶ τοῖς Ἀρχιμηδείοις ρήμασιν ἐφαρμοσθῇ, νενοήσθω ὡς ἐν αὐτῇ τῇ τοῦ ρήτορος καταγραφῇ διάμετρος μὲν τῆς σφαίρας ἡ ΔΒ, ἢ δὲ ἐκ τοῦ κέντρου ἡ ΒΖ, καὶ ἡ δεδομένη ἡ ΖΘ. κατηντήσαμεν ἄρα, φησύν, εἰς τὸ “τὴν ΔΖ τεμεῖν κατὰ τὸ Χ, ὥστε εἶναι, ὡς τὴν ΧΖ πρὸς τὴν δοθεῖσαν, οὕτως τὸ δοθὲν πρὸς τὸ ἀπὸ τῆς ΔΧ. τοῦτο δὲ ἀπλῶς μὲν λεγόμενον ἔχει διορισμόν.” εἰ γὰρ τὸ δοθὲν ἐπὶ τὴν δοθεῖσαν μεῖζον ἐτύγχανεν τοῦ ἀπὸ τῆς ΔΒ ἐπὶ τὴν ΒΖ, ἀδύνατον ἦν τὸ πρόβλημα, ὡς δέδεικται, εἰ δὲ ἵσον, τὸ Β σημεῖον ἐποίει τὸ πρόβλημα, καὶ οὕτως δὲ οὐδὲν ἦν πρὸς τὴν ἔξι ἀρχῆς Ἀρχιμήδους πρόθεσιν. ἡ γὰρ σφαῖρα οὐκ ἐτέμνετο εἰς τὸν δοθέντα

^a Archimedes' figure is re-drawn (*v. page 162*) so that Β, Ζ come on the left of the figure and Δ on the right, instead of Β, Ζ on the right and Δ on the left.

^b *v. supra*, p. 133.

ARCHIMEDES

problem, and $B\Sigma^2 \cdot \Sigma A = B\varsigma^2 \cdot \varsigma A$, as is clear from the above proof. Inasmuch as it is possible to take on BA two points satisfying what is sought, it is permissible to take whichever one wills, either the point between E, B or that between E, A. If we choose the point between E, B, the parabola described through the points H, T will, as stated, cut the hyperbola in two points ; of these the one nearer to H, that is to the axis of the parabola, will determine the point between E, B, as in this case T determines Σ , while the point farther away will determine the point between E, A, as in this case P determines ς .

The analysis and synthesis of the general problem have thus been completed ; but in order that it may be harmonized with Archimedes' words, let there be conceived, as in Archimedes' own figure,^a a diameter ΔB of the sphere, with radius [equal to] BZ, and a given straight line Z Θ . We are therefore faced with the problem, he says, "so to cut ΔZ at X that XZ bears to the given straight line the same ratio as the given area bears to the square on ΔX . When the problem is stated in this general form, it is necessary to investigate the limits of possibility."^b If therefore the product of the given area and the given straight line chanced to be greater than $\Delta B^2 \cdot BZ$,^c the problem would not admit a solution, as was proved, and if it were equal the point B would satisfy the conditions of the problem, which also would be of no avail for the purpose Archimedes set himself at the outset ; for the sphere would not be

^a For $\Delta B = \frac{2}{3}\Delta Z$ [*ex hyp.*], and so ΔB in the figure on p. 162 corresponds with BE in the figure on p. 146, while BZ in the figure on p. 162 corresponds with EA in the figure on p. 146.

GREEK MATHEMATICS

λόγον. ἀπλῶς ἄρα λεγόμενον εἶχεν προσδιορισμόν· “προστιθεμένων δὲ τῶν προβλημάτων τῶν ἐνθάδε

ὑπαρχόντων,” τουτέστι τοῦ τε διπλασίαν εἶναι τὴν ΔΒ τῆς ΖΒ καὶ τοῦ μείζονα εἶναι τὴν ΒΖ τῆς ΖΘ, “οὐκ ἔχει διορισμόν.” τὸ γὰρ ἀπὸ ΔΒ τὸ δοθὲν ἐπὶ τὴν ΖΘ τὴν δοθεῖσαν ἔλαττόν ἐστι τοῦ ἀπὸ τῆς ΔΒ ἐπὶ τὴν ΒΖ διὰ τὸ τὴν ΒΖ τῆς ΖΘ μείζονα εἶναι, οὗπερ ὑπάρχοντος ἐδείξαμεν δυνατόν, καὶ ὥπως προβαίνει τὸ πρόβλημα.

^a Eutocius proceeds to give solutions of the problem by Dionysodorus and Diocles, by whose time, as he has explained, Archimedes' own solution had already disappeared. Dionysodorus solves the less general equation by means of the intersection of a parabola and a rectangular hyperbola; Diocles solves the general problem by the intersection of an ellipse with a rectangular hyperbola, and his proof is both ingenious and intricate. Details may be consulted in Heath, *H.G.M.* ii. 46-49 and more fully in Heath,

ARCHIMEDES

cut in the given ratio. Therefore when the problem was stated generally, an investigation of the limits of possibility was necessary as well; "but under the conditions of the present case," that is, if $\Delta B = 2ZB$ and $BZ > Z\Theta$, "no such investigation is necessary." For the product of the given area ΔB^2 into the given straight line $Z\Theta$ is less than the product of ΔB^2 into BZ by reason of the fact that BZ is greater than $Z\Theta$, and we have shown that in this case there is a solution, and how it can be effected.^a

The Works of Archimedes, pp. cxxiii-cxli, which deals with the whole subject of cubic equations in Greek mathematical history. It is there pointed out that the problem of finding mean proportionals is equivalent to the solution of a pure cubic equation, $\frac{a^3}{x^3} = \frac{a}{b}$, and that Menaechmus's solution, by the intersection of two conic sections (*v. vol. i.* pp. 278-283), is the precursor of the method adopted by Archimedes, Dionysodorus and Diocles. The solution of cubic equations by means of conics was, no doubt, found easier than a solution by the manipulation of parallelepipeds, which would have been analogous to the solution of quadratic equations by the application of areas (*v. vol. i.* pp. 186-215). No other examples of the solution of cubic equations have survived, but in his preface to the book *On Conoids and Spheroids* Archimedes says the results there obtained can be used to solve other problems, including the following, "*from a given spheroidal figure or conoid to cut off, by a plane drawn parallel to a given plane, a segment which shall be equal to a given cone or cylinder, or to a given sphere*" (Archim. ed. Heiberg i. 258. 11-15); the case of the paraboloid of revolution does not lead to a cubic equation, but those of the spheroid and hyperboloid of revolution do lead to cubics, which Archimedes may be presumed to have solved. The conclusion reached by Heath is that Archimedes solved completely, so far as the real roots are concerned, a cubic equation in which the term in x is absent: and as all cubic equations can be reduced to this form, he may be regarded as having solved geometrically the general cubic.

GREEK MATHEMATICS

(d) CONOIDS AND SPHEROIDS

(i.) *Preface*

Archim. *De Con. et Sphaer.*, Praef., Archim. ed. Heiberg
i. 246. 1-14

Αρχιμήδης Δοσιθέω εὗ πράττειν.

Αποστέλλω τοι γράψας ἐν τῷδε τῷ βιβλίῳ τῶν τε λοιπῶν θεωρημάτων τὰς ἀποδεῖξιας, ὃν οὐκ εἶχες ἐν τοῖς πρότερον ἀπεσταλμένοις, καὶ ἄλλων ὕστερον ποτεξευρημένων, ἢ πρότερον μὲν ἥδη πολλάκις ἔγχειρήσας ἐπισκέπτεσθαι δύσκολον ἔχειν τι φανείσας μοι τᾶς εὑρέσιος αὐτῶν ἀπόρησα· διόπερ οὐδὲ συνεξεδόθεν τοῖς ἄλλοις αὐτὰ τὰ προβεβλημένα. ὕστερον δὲ ἐπιμελέστερον ποτ' αὐτοῖς γενόμενος ἔξευρον τὰ ἀπορηθέντα. ἦν δὲ τὰ μὲν λοιπὰ τῶν προτέρων θεωρημάτων περὶ τοῦ ὁρθογωνίου κωνοειδέος προβεβλημένα, τὰ δὲ νῦν ἐντὶ ποτεξευρημένα περὶ τε ἀμβλυγωνίου κωνοειδέος καὶ περὶ σφαιροειδέων σχημάτων, ὃν τὰ μὲν παραμάκεα, τὰ δὲ ἐπιπλατέα καλέω.

(ii.) *Two Lemmas*

Ibid., Lemma ad Prop. 1, Archim. ed. Heiberg
i. 260. 17-24

Εἴ κα ἔωντι μεγέθεα ὅποσαοῦν τῷ ἵσω ἄλλάλων

^a In the books *On the Sphere and Cylinder*, *On Spirals* and on the *Quadrature of a Parabola*.

^b i.e., the paraboloid of revolution.

^c i.e., the hyperboloid of revolution.

^d An *oblong spheroid* is formed by the revolution of an

ARCHIMEDES

(d) CONOIDS AND SPHEROIDS

(i.) Preface

Archimedes, *On Conoids and Spheroids*, Preface,
Archim. ed. Heiberg i. 246. 1-14

Archimedes to Dositheus greeting.

I have written out and now send you in this book the proofs of the remaining theorems, which you did not have among those sent to you before,^a and also of some others discovered later, which I had often tried to investigate previously but their discovery was attended with some difficulty and I was at a loss over them ; and for this reason not even the propositions themselves were forwarded with the rest. But later, when I had studied them more carefully, I discovered what had left me at a loss before. Now the remainder of the earlier theorems were propositions about the *right-angled conoid*^b ; but the discoveries now added relate to an *obtuse-angled conoid*^c and to *spheroidal figures*, of which I call some *oblong* and others *flat*.^d

(ii.) Two Lemmas

Ibid., Lemma to Prop. 1, Archim. ed. Heiberg
i. 260. 17-24

If there be a series of magnitudes, as many as you please, in which each term exceeds the previous term by an

ellipse about its major axis, a flat spheroid by the revolution of an ellipse about its minor axis.

In the remainder of our preface Archimedes gives a number of definitions connected with those solids. They are of importance in studying the development of Greek mathematical terminology.

GREEK MATHEMATICS

ὑπερέχοντα, ἢ δὲ ἀ ὑπεροχὰ ἵσα τῷ ἐλαχίστῳ, καὶ ἄλλα μεγέθεα τῷ μὲν πλήθει ἵσα τούτοις, τῷ δὲ μεγέθει ἔκαστον ἵσον τῷ μεγίστῳ, πάντα τὰ μεγέθεα, ὃν ἔστιν ἔκαστον ἵσον τῷ μεγίστῳ, πάντων μὲν τῶν τῷ ἵσῳ ὑπερεχόντων ἐλάσσονα ἐσσοῦνται ἢ διπλάσια, τῶν δὲ λοιπῶν χωρὶς τοῦ μεγίστου μείζονα ἢ διπλάσια. ἀ δὲ ἀπόδειξις τούτου φανερά.

Ibid., Prop. 1, Archim. ed. Heiberg i. 260. 26–261. 22

Εἴ κα μεγέθεα ὁποσαοῦν τῷ πλήθει ἄλλοις μεγέθεσιν ἵσοις τῷ πλήθει κατὰ δύο τὸν αὐτὸν λόγον ἔχωντι τὰ ὄμοιώς τεταγμένα, λέγηται δὲ τά τε πρῶτα μεγέθεα ποτ' ἄλλα μεγέθεα ἢ πάντα ἢ τινα αὐτῶν ἐν λόγοις ὁποιοισοῦν, καὶ τὰ ὕστερον ποτ' ἄλλα μεγέθεα τὰ ὅμολογα ἐν τοῖς αὐτοῖς λόγοις, πάντα τὰ πρῶτα μεγέθεα ποτὶ πάντα, ἀ λέγονται, τὸν αὐτὸν ἔξοιντι λόγον, ὃν ἔχοντι πάντα τὰ ὕστερον μεγέθεα ποτὶ πάντα, ἀ λέγονται.

"Εστω τινὰ μεγέθεα τὰ Α, Β, Γ, Δ, Ε, Ζ ἄλλοις μεγέθεσιν ἵσοις τῷ πλήθει τοῖς, Η, Θ, Ι, Κ, Λ, Μ

^a If h is the common difference, the first series is $h, 2h, 3h \dots nh$, and the second series is $nh, nh \dots$ to n terms, its sum obviously being n^2h . The lemma asserts that

$2(h + 2h + 3h + \dots + nh) < n^2h < 2(h + 2h + 3h + \dots + nh)$.

It is proved in the book *On Spirals*, Prop. 11. The proof is geometrical, lines being placed side by side to represent the

ARCHIMEDES

equal quantity, which common difference is equal to the least term, and if there be a second series of magnitudes, equal to the first in number, in which each term is equal to the greatest term [in the first series], the sum of the magnitudes in the series in which each term is equal to the greatest term is less than double of the sum of the magnitudes differing by an equal quantity, but greater than double of the sum of those magnitudes less the greatest term. The proof of this is clear.^a

Ibid., Prop. 1, Archim. ed. Heiberg i. 260. 26–261. 22

If there be a series of magnitudes, as many as you please, and it be equal in number to another series of magnitudes, and the terms have the same ratio two by two, and if any or all of the first series of magnitudes form any proportion with another series of magnitudes, and if the second series of magnitudes form the same proportion with the corresponding terms of another series of magnitudes, the sum of the first series of magnitudes bears to the sum of those with which they are in proportion the same ratio as the sum of the second series of magnitudes bears to the sums of the terms with which they are in proportion.

Let the series of magnitudes A, B, Γ , Δ , E, Z be equal in number to the series of magnitudes H, Θ , I,

terms of the arithmetical progression and produced until each is equal to the greatest term. It is equivalent to this algebraical proof:

Let	$S_n = h + 2h + 3h + \dots + nh.$
Then	$S_n = nh + (n - 1)h + (n - 2)h + \dots + h.$
Adding,	$2S_n = n(n + 1)h,$
and so	$2S_{n-1} = (n - 1)nh.$
Therefore	$2S_{n-1} < n^2h < 2S_n.$

GREEK MATHEMATICS

κατὰ δύο τὸν αὐτὸν ἔχοντα λόγουν, καὶ ἔχέτω τὸ μὲν Α ποτὶ τὸ Β τὸν αὐτὸν λόγουν, δν τὸ Η ποτὶ τὸ Θ, τὸ δὲ Β ποτὶ τὸ Γ, δν τὸ Θ ποτὶ τὸ Ι, καὶ τὰ ἄλλα ὁμοίως τούτοις, λεγέσθω δὲ τὰ μὲν Α, Β, Γ, Δ, Ε, Ζ μεγέθεα ποτ' ἄλλα μεγέθεα τὰ Ν, Ξ, Ο, Π, Ρ, Σ ἐν λόγοις ὅποιοισοῦν, τὰ δὲ Η, Θ, Ι, Κ, Λ, Μ ποτ' ἄλλα τὰ Τ, Υ, Φ, Χ, Ψ, Ω, τὰ ὁμόλογα ἐν τοῖς αὐτοῖς λόγοις, καὶ δν μὲν ἔχει λόγουν τὸ Α ποτὶ τὸ Ν, τὸ Η ἔχέτω ποτὶ τὸ Τ, δν δὲ λόγουν ἔχει τὸ Β ποτὶ τὸ Ξ, τὸ Θ ἔχέτω ποτὶ τὸ Υ, καὶ τὰ ἄλλα ὁμοίως τούτοις· δεικτέον, ὅτι πάντα τὰ Α, Β, Γ, Δ, Ε, Ζ ποτὶ πάντα τὰ Ν, Ξ, Ο, Π, Ρ, Σ τὸν αὐτὸν ἔχοντι λόγον, δν πάντα τὰ Η, Θ, Ι, Κ, Λ, Μ ποτὶ πάντα τὰ Τ, Υ, Φ, Χ, Ψ, Ω.

$$\begin{array}{lll} \bullet \text{ Since} & N : A = T : H, A : B = H : \Theta, & [\text{ex hyp.}] \\ \therefore \text{ ex aequo} & N : B = T : \Theta. & [\text{Eucl. v. 22}] \\ \text{But} & B : \Xi = \Theta : \Upsilon; & [\text{ex hyp.}] \\ \therefore \text{ ex aequo} & N : \Xi = T : \Upsilon. & [\text{Eucl. v. 22}] \end{array}$$

Similarly

$$\Xi : O = \Upsilon : \Phi, O : \Pi = \Phi : X, \Pi : P = X : \Psi, P : \Sigma = \Psi : \Omega.$$

$$\begin{array}{lll} \text{Now since} & A : B = H : \Theta, & [\text{ex hyp.}] \\ \therefore \text{ componendo} & A + B : A = H + \Theta : H, & [\text{Eucl. v. 18}] \\ \text{i.e., permuto} & A + B : H + \Theta = A : H. & [\text{Eucl. v. 16}] \\ \text{But since} & N : A = T : H, & [\text{ex hyp.}] \\ \therefore & A : H = N : T & [\text{Eucl. v. 16}] \\ & = \Xi : \Upsilon & [\text{ibid.}] \\ & = O : \Phi & [\text{ibid.}] \\ & = \Gamma : I. & [\text{ibid.}] \end{array}$$

$$\begin{array}{lll} \therefore & A + B : H + \Theta = \Gamma : I. & \\ \therefore & A + B + \Gamma : H + \Theta + I = \Gamma : I & [\text{Eucl. v. 18}] \\ & & = O : \Phi & [\text{Eucl. v. 16}] \end{array}$$

ARCHIMEDES

K, Λ, M , and let them have the same ratio two by two, so that

$$A : B = H : \Theta, B : \Gamma = \Theta : I,$$

and so on, and let the series of magnitudes $A, B, \Gamma, \Delta, E, Z$ form any proportion with another series of magnitudes $N, \Xi, O, \Pi, P, \Sigma$, and let $H, \Theta, I, K, \Lambda, M$ form the same proportion with the corresponding terms of another series, $T, \Upsilon, \Phi, X, \Psi, \Omega$ so that

$$A : N = H : T, B : \Xi = \Theta : \Upsilon,$$

and so on ; it is required to prove that

$$\frac{A + B + \Gamma + \Delta + E + Z}{N + \Xi + O + \Pi + P + \Sigma} = \frac{H + \Theta + I + K + \Lambda + M}{T + \Upsilon + \Phi + X + \Psi + \Omega}. \quad a$$

$$= \Pi : X \quad [ibid.]$$

$$= \Delta : K. \quad [ibid.]$$

By pursuing this method it may be proved that

$$A + B + \Gamma + \Delta + E + Z : H + \Theta + I + K + \Lambda + M = A : H,$$

or, *permutando*,

$$A + B + \Gamma + \Delta + E + Z : A = H + \Theta + I + K + \Lambda + M : H. \quad (1)$$

Now

$$N : \Xi = T : \Upsilon;$$

∴ componendo et permutando,

$$N + \Xi : T + \Upsilon = \Xi : \Upsilon \quad [\text{Eucl. v. 18, v. 16}]$$

$$= O : \Phi; \quad [\text{Eucl. v. 16}]$$

$$\text{whence } N + \Xi + O : T + \Upsilon + \Phi = O : \Phi, \quad [\text{Eucl. v. 18}]$$

and so on until we obtain

$$N + \Xi + O + \Pi + P + \Sigma : T + \Upsilon + \Phi + X + \Psi + \Omega = N : T. \quad . (2)$$

$$\text{But } A : N = H : T; \quad [ex hyp.]$$

∴ by (1) and (2),

$$\frac{A + B + \Gamma + \Delta + E + Z}{N + \Xi + O + \Pi + P + \Sigma} = \frac{H + \Theta + I + K + \Lambda + M}{T + \Upsilon + \Phi + X + \Psi + \Omega}.$$

Q.E.D.

GREEK MATHEMATICS

(iii.) Volume of a Segment of a Paraboloid of Revolution

Ibid., Prop. 21, Archim. ed. Heiberg i. 344. 21–354. 20

Πᾶν τμῆμα ὁρθογωνίου κωνοειδέος ἀποτετμα-
μένον ἐπιπέδῳ ὁρθῷ ποτὶ τὸν ἄξονα ἡμιόλιον ἔστι
τοῦ κώνου τοῦ βάσιν ἔχοντος τὰν αὐτὰν τῷ τμάματι
καὶ ἄξονα.

Ἐστω γὰρ τμῆμα ὁρθογωνίου κωνοειδέος ἀπο-
τετμαμένον ὁρθῷ ἐπιπέδῳ ποτὶ τὸν ἄξονα, καὶ
τμαθέντος αὐτοῦ ἐπιπέδῳ ἄλλῳ διὰ τοῦ ἄξονος
τᾶς μὲν ἐπιφανείας τομὰ ἔστω ἀ ΑΒΓ ὁρθογωνίου
κώνου τομά, τοῦ δὲ ἐπιπέδου τοῦ ἀποτέμνοντος
τὸ τμῆμα ἀ ΓΑ εὐθεῖα, ἄξων δὲ ἔστω τοῦ τμά-
ματος ἀ ΒΔ, ἔστω δὲ καὶ κῶνος τὰν αὐτὰν βάσιν
ἔχων τῷ τμάματι καὶ ἄξονα τὸν αὐτόν, οὗ κορυφὴ
τὸ Β. δεικτέον, ὅτι τὸ τμῆμα τοῦ κωνοειδέος
ἡμιόλιον ἔστι τοῦ κώνου τούτου.

Ἐκκείσθω γὰρ κῶνος ὁ Ψ ἡμιόλιος ἐὼν τοῦ
κώνου, οὗ βάσις ὁ περὶ διáμετρον τὰν ΑΓ, ἄξων
δὲ ἀ ΒΔ, ἔστω δὲ καὶ κύλινδρος βάσιν μὲν ᔁχων
170

ARCHIMEDES

(iii.) *Volume of a Segment of a Paraboloid of Revolution*

Ibid., Prop. 21, Archim. ed. Heiberg i. 344. 21–354. 20

Any segment of a right-angled conoid cut off by a plane perpendicular to the axis is one-and-a-half times the cone having the same base as the segment and the same axis.

For let there be a segment of a right-angled conoid cut off by a plane perpendicular to the axis, and let it be cut by another plane through the axis, and let the section be the section of a right-angled cone $AB\Gamma$,^a and let ΓA be a straight line in the plane cutting off the segment, and let $B\Delta$ be the axis of the segment, and let there be a cone, with vertex B , having the same base and the same axis as the segment. It is required to prove that the segment of the conoid is one-and-a-half times this cone.

For let there be set out a cone Ψ one-and-a-half times as great as the cone with base about the diameter $A\Gamma$ and with axis $B\Delta$, and let there be a

* It is proved in Prop. 11 that the section will be a parabola.

GREEK MATHEMATICS

τὸν κύκλον τὸν περὶ διáμετρον τὰν ΑΓ, ἄξονα δὲ τὰν ΒΔ· ἐσσεῖται οὖν ὁ Ψ κῶνος ἡμίσεος τοῦ κυλίndρου [ἐπεíπερ ἡμιόλιός ἐστιν ὁ Ψ κῶνος τοῦ αὐτοῦ κώνου].¹ λέγω, ὅτι τὸ τμῆma τοῦ κωνοειδέos ἵσον ἐστὶ τῷ Ψ κώνῳ.

Εἰ γὰρ μή ἐστιν ἵσον, ἥτοι μεῖζόν ἐντι ἦ ἐλάσσον. ἔστω δὴ πρότερον, εἰ δυνατόν, μεῖζον. ἐγγεγράφθω δὴ σχῆma στερεὸν εἰς τὸ τμῆma, καὶ ἄλλο περιγεγράφθω ἐκ κυλίndρων ὕψος ἵσον ἐχόντων συγκείμενον, ὥστε τὸ περιγραφὲν σχῆma τοῦ ἐγγραφέντος ὑπερέχειν ἐλάσσονι, ἢ ἀλίκω ὑπερέχει τὸ τοῦ κωνοειδέos τμῆma τοῦ Ψ κώνου, καὶ ἔστω τῶν κυλίndρων, ἐξ ὧν σύγκειται τὸ περιγραφὲν σχῆma, μέγιστος μὲν ὁ βάσιν ἔχων τὸν κύκλον τὸν περὶ διáμετρον τὰν ΑΓ, ἄξονα δὲ τὰν ΕΔ, ἐλάχιστος δὲ ὁ βάσιν μὲν ἔχων τὸν κύκλον τὸν περὶ διáμετρον τὰν ΣΤ, ἄξονα δὲ τὰν ΒΙ, τῶν δὲ κυλίndρων, ἐξ ὧν σύγκειται τὸ ἐγγραφὲν σχῆma, μέγιστος μὲν ἔστω ὁ βάσιν ἔχων τὸν κύκλον τὸν περὶ διáμετρον τὰν ΚΛ, ἄξονα δὲ τὰν ΔΕ, ἐλάχιστος δὲ ὁ βάσιν μὲν ἔχων τὸν κύκλον τὸν περὶ διáμετρον τὰν ΣΤ, ἄξονα δὲ τὰν ΘΙ, ἐκβεβλήσθω δὲ τὰ ἐπίπεδα πάντων τῶν κυλίndρων ποτὶ τὰν

¹ ἐπεíπερ . . . κώνου om. Heiberg.

* For the cylinder is three times, and the cone Ψ one-and-a-half times the volume of the cone Θ.

ARCHIMEDES

cylinder having for its base the circle about the diameter $A\Gamma$ and for its axis $B\Delta$; then the cone Ψ is one-half of the cylinder^a; I say that the segment of the conoid is equal to the cone Ψ .

If it be not equal, it is either greater or less. Let it first be, if possible, greater. Then let there be inscribed in the segment a solid figure and let there be circumscribed another solid figure made up of cylinders having an equal altitude,^b in such a way that the circumscribed figure exceeds the inscribed figure by a quantity less than that by which the segment of the conoid exceeds the cone Ψ [Prop. 19]; and let the greatest of the cylinders composing the circumscribed figure be that having for its base the circle about the diameter $A\Gamma$ and for axis $E\Delta$, and let the least be that having for its base the circle about the diameter ΣT and for axis BI ; and let the greatest of the cylinders composing the inscribed figure be that having for its base the circle about the diameter $K\Lambda$ and for axis ΔE , and let the least be that having for its base the circle about the diameter ΣT and for axis ΘI ; and let the planes of all the cylinders be

half times, as great as the same cone; but because $\tauοῦ αὐτοῦ κώνου$ is obscure and $\epsilonπείπερ$ often introduces an interpolation, Heiberg rejects the explanation to this effect in the text.

^b Archimedes has used those inscribed and circumscribed figures in previous propositions. The paraboloid is generated by the revolution of the parabola $AB\Gamma$ about its axis $B\Delta$. Chords $K\Lambda \dots \Sigma T$ are drawn in the parabola at right angles to the axis and at equal intervals from each other. From the points where they meet the parabola, perpendiculars are drawn to the next chords. In this way there are built up inside and outside the parabola "staggered" figures consisting of decreasing rectangles. When the parabola revolves, the rectangles become cylinders, and the segment of the paraboloid lies between the inscribed set of cylinders and the circumscribed set of cylinders.

GREEK MATHEMATICS

ἐπιφάνειαν τοῦ κυλίνδρου τοῦ βάσιν ἔχοντος τὸν κύκλον τὸν περὶ διáμετρον τὰν ΑΓ, ἄξονα δὲ τὰν ΒΔ· ἐσσεῖται δὴ ὁ ὅλος κύλινδρος διηρημένος εἰς κυλίνδρους τῷ μὲν πλήθει ἵσους τοῖς κυλίνδροις τοῖς ἐν τῷ περιγεγραμμένῳ σχήματι, τῷ δὲ μεγέθει ἵσους τῷ μεγίστῳ αὐτῶν. καὶ ἐπεὶ τὸ περιγεγραμμένον σχῆμα περὶ τὸ τμῆμα ἐλάσσονι ὑπερέχει τοῦ ἐγγεγραμμένου σχήματος ἢ τὸ τμῆμα τοῦ κώνου, δῆλον, ὅτι καὶ τὸ ἐγγεγραμμένον σχῆμα ἐν τῷ τμάματι μεῖζόν ἐστι τοῦ Ψ κώνου. ὁ δὴ πρῶτος κύλινδρος τῶν ἐν τῷ ὅλῳ κυλίνδρῳ ὁ ἔχων ἄξονα τὰν ΔΕ ποτὶ τὸν πρῶτον κύλινδρον τῶν ἐν τῷ ἐγγεγραμμένῳ σχήματι τὸν ἔχοντα ἄξονα τὰν ΔΕ τὸν αὐτὸν ἔχει λόγον, ὃν ἀ ΔΑ ποτὶ τὰν ΚΕ δυνάμει· οὗτος δέ ἐστιν ὁ αὐτὸς τῷ, ὃν ἔχει ἀ ΒΔ ποτὶ τὰν ΒΕ, καὶ τῷ, ὃν ἔχει ἀ ΔΑ ποτὶ τὰν ΕΞ. ὁμοίως δὲ δειχθήσεται καὶ ὁ δεύτερος κύλινδρος τῶν ἐν τῷ ὅλῳ κυλίνδρῳ ὁ ἔχων ἄξονα τὸν ΕΖ ποτὶ τὸν δεύτερον κύλινδρον τῶν ἐν τῷ ἐγγεγραμμένῳ σχήματι τὸν αὐτὸν ἔχειν λόγον, ὃν ἀ ΠΕ, τοιτέστιν ἀ ΔΑ, ποτὶ τὰν ΖΟ, καὶ τῶν ἄλλων κυλίνδρων ἔκαστος τῶν ἐν τῷ ὅλῳ κυλίνδρῳ ἄξονα ἔχόντων ἵσον τῷ ΔΕ ποτὶ ἔκαστον τῶν κυλίνδρων τῶν ἐν τῷ ἐγγεγραμμένῳ σχήματι ἄξονα ἔχόντων τὸν αὐτὸν ἔξει τοῦτον τὸν λόγον, ὃν ἀ ἡμίσεια τᾶς διαμέτρου τᾶς βάσιος αὐτοῦ ποτὶ τὰν ἀπολελαμμέναν ἀπ' αὐτᾶς μεταξὺ τῶν ΑΒ, ΒΔ εὐθειῶν· καὶ πάντες οὖν οἱ κυλίνδροι οἱ ἐν τῷ κυλίνδρῳ, οὓς βάσις μέν ἐστιν ὁ κύκλος ὁ περὶ διáμετρον τὰν ΑΓ, ἄξων δέ [ἐστιν]¹ ἀ ΔΙ εὐθεῖα, ποτὶ πάντας τοὺς κυλίνδρους τοὺς ἐν τῷ ἐγγεγραμμένῳ σχήματι τὸν αὐτὸν ἔξοῦντι λόγον, ὃν

ARCHIMEDES

produced to the surface of the cylinder having for its base the circle about the diameter $\Delta\Gamma$ and for axis $B\Delta$; then the whole cylinder is divided into cylinders equal in number to the cylinders in the circumscribed figure and in magnitude equal to the greatest of them. And since the figure circumscribed about the segment exceeds the inscribed figure by a quantity less than that by which the segment exceeds the cone, it is clear that the figure inscribed in the segment is greater than the cone Ψ .^a Now the first cylinder of those in the whole cylinder, that having ΔE for its axis, bears to the first cylinder in the inscribed figure, which also has ΔE for its axis, the ratio $\Delta A^2 : KE^2$ [Eucl. xii. 11 and xii. 2]; but $\Delta A^2 : KE^2 = B\Delta : BE$ ^b = $\Delta A : E\Xi$. Similarly it may be proved that the second cylinder of those in the whole cylinder, that having EZ for its axis, bears to the second cylinder in the inscribed figure the ratio $\Pi E : ZO$, that is, $\Delta A : ZO$, and each of the other cylinders in the whole cylinder, having its axis equal to ΔE , bears to each of the cylinders in the inscribed figure, having the same axis in order, the same ratio as half the diameter of the base bears to the part cut off between the straight lines $AB, B\Delta$; and therefore the sum of the cylinders in the cylinder having for its base the circle about the diameter $\Delta\Gamma$ and for axis the straight line ΔI bears to the sum of the cylinders in the inscribed figure the same ratio as the sum of

^a Because the circumscribed figure is greater than the segment.

^b By the property of the parabola; *v. Quadr. parab. 3.*

¹ εστιν om. Heiberg.

GREEK MATHEMATICS

πᾶσαι αἱ εὐθεῖαι αἱ ἐκ τῶν κέντρων τῶν κύκλων, οἵ ἔντι βάσιες τῶν εἰρημένων κυλίνδρων, ποτὶ πάσας τὰς εὐθείας τὰς ἀπολελαμμένας ἀπ' αὐτᾶν μεταξὺ τῶν ΑΒ, ΒΔ. αἱ δὲ εἰρημέναι εὐθεῖαι τῶν εἰρημένων χωρὶς τᾶς ΑΔ μείζονές ἔντι ἡ διπλάσιαι· ὥστε καὶ οἱ κυλίνδροι πάντες οἱ ἐν τῷ κυλίνδρῳ, οὓς ἄξων ὁ ΔΙ, μείζονές ἔντι ἡ διπλάσιοι τοῦ ἐγγεγραμμένου σχήματος· πολλῷ ἀρά καὶ ὁ ὅλος κύλινδρος, οὓς ἄξων ἡ ΔΒ, μείζων ἔντι ἡ διπλασίων τοῦ ἐγγεγραμμένου σχήματος. τοῦ δὲ Ψ κώνου ἦν διπλασίων ἔλασσον ἀρά τὸ ἐγγεγραμμένον σχῆμα τοῦ Ψ κώνου· ὅπερ ἀδύνατον· ἐδείχθη γὰρ μείζον. οὐκ ἀρά ἐστὶν μείζον τὸ κωνοειδὲς τοῦ Ψ κώνου.

Ομοίως δὲ οὐδὲ ἔλασσον· πάλιν γὰρ ἐγγεγράφθω τὸ σχῆμα καὶ περιγεγράφθω, ὥστε ὑπερέχειν [ἔκαστον]¹ ἔλασσονι, ἡ ἀλίκῳ ὑπερέχει ὁ Ψ κῶνος τοῦ κωνοειδέος, καὶ τὰ ἄλλα τὰ αὐτὰ τοῖς πρότερον κατεσκευάσθω. ἐπεὶ οὖν ἔλασσόν ἐστι τὸ ἐγγεγραμμένον σχῆμα τοῦ τμάματος, καὶ τὸ ἐγγραφὲν τοῦ περιγραφέντος ἔλασσονι λείπεται ἡ τὸ τμῆμα τοῦ Ψ κώνου, δῆλον, ὡς ἔλασσόν ἐστι τὸ περιγραφὲν σχῆμα τοῦ Ψ κώνου. πάλιν δὲ ὁ

¹ ἔκαστον om. Heiberg, ἔκαστον ἔκάστου Torelli (for ἔκάτερον ἔκατέρου).

• i.e.,	First cylinder in whole cylinder	$\Delta\Lambda$
	First cylinder in inscribed figure	$= \overline{EE'}$
	Second cylinder in whole cylinder	$\Xi\Pi$
	Second cylinder in inscribed figure	$= \overline{ZO'}$

and so on.

$$\therefore \quad \frac{\text{Whole cylinder}}{\text{Inscribed figure}} = \frac{\Delta\Lambda + \Xi\Pi + \dots}{\overline{EE'} + \overline{ZO'} + \dots}$$

ARCHIMEDES

the radii of the circles, which are the bases of the aforesaid cylinders, bears to the sum of the straight lines cut off from them between AB, BΔ.^a But the sum of the aforesaid straight lines is greater than double of the aforesaid straight lines without AΔ^b; so that the sum of the cylinders in the cylinder whose axis is ΔI is greater than double of the inscribed figure; therefore the whole cylinder, whose axis is ΔB, is greater by far than double of the inscribed figure. But it was double of the cone Ψ; therefore the inscribed figure is less than the cone Ψ; which is impossible, for it was proved to be greater. Therefore the conoid is not greater than the cone Ψ.

Similarly [it can be shown] not to be less; for let the figure be again inscribed and another circumscribed so that the excess is less than that by which the cone Ψ exceeds the conoid, and let the rest of the construction be as before. Then because the inscribed figure is less than the segment, and the inscribed figure is less than the circumscribed by some quantity less than the difference between the segment and the cone Ψ, it is clear that the circumscribed figure is less than the cone Ψ. Again, the first

This follows from Prop. 1, for

$$\frac{\text{First cylinder in whole cylinder}}{\text{Second cylinder in whole cylinder}} = 1 = \frac{\Delta A}{EII},$$

and so on, and thus the other condition of the theorem is satisfied.

^b For ΔA, EΞ, ZO . . . is a series diminishing in arithmetical progression, and ΔA, EII . . . is a series, equal in number, in which each term is equal to the greatest in the arithmetical progression. Therefore, by the Lemma to Prop. 1,

$$\Delta A + EII + \dots > 2(EΞ + ZO + \dots).$$

GREEK MATHEMATICS

πρῶτος κύλινδρος τῶν ἐν τῷ ὅλῳ κυλίνδρῳ ὁ ἔχων ἄξονα τὰν ΔΕ ποτὶ τὸν πρῶτον κύλινδρον τῶν ἐν τῷ περιγεγραμμένῳ σχήματι τὸν τὸν αὐτὸν ἔχοντα ἄξονα τὰν ΕΔ τὸν αὐτὸν ἔχει λόγον, ὃν τὸ ἀπὸ τᾶς ΑΔ τετράγωνον ποτὶ τὸ αὐτό, ὃ δὲ δεύτερος κύλινδρος τῶν ἐν τῷ ὅλῳ κυλίνδρῳ ὁ ἔχων ἄξονα τὰν ΕΖ ποτὶ τὸν δεύτερον κύλινδρον τῶν ἐν τῷ περιγεγραμμένῳ σχήματι τὸν ἔχοντα ἄξονα τὰν ΕΖ τὸν αὐτὸν ἔχει λόγον, ὃν ἡ ΔΑ ποτὶ τὰν ΚΕ δυνάμει· οὗτος δέ ἐστιν ὁ αὐτὸς τῷ, ὃν ἔχει ἡ ΒΔ ποτὶ τὰν ΒΕ, καὶ τῷ, ὃν ἔχει ἡ ΔΑ ποτὶ τὰν ΕΞ· καὶ τῶν ἄλλων κυλίνδρων ἔκαστος τῶν ἐν τῷ ὅλῳ κυλίνδρῳ ἄξονα ἔχόντων ἵσον τῷ ΔΕ ποτὶ ἔκαστον τῶν κυλίνδρων τῶν ἐν τῷ περιγεγραμμένῳ σχήματι ἄξονα ἔχόντων τὸν αὐτόν, ἔξει τοῦτον τὸν λόγον, ὃν ἡ ἡμίσεια τᾶς διαμέτρου τᾶς βάσιος αὐτοῦ ποτὶ τὰν ἀπολελαμμέναν ἀπ' αὐτᾶς μεταξὺ τῶν ΑΒ, ΒΔ εὐθειῶν· καὶ πάντες οὖν οἱ κυλίνδροι οἱ ἐν τῷ ὅλῳ κυλίνδρῳ, οὓς ἄξων ἐστὶν ἡ ΒΔ εὐθεῖα, ποτὶ πάντας τοὺς κυλίνδρους τοὺς ἐν τῷ περιγεγραμμένῳ σχήματι τὸν αὐτὸν ἔξοῦντι λόγον, ὃν πᾶσαι αἱ εὐθεῖαι ποτὶ πάσας τὰς εὐθείας. αἱ δὲ εὐθεῖαι πᾶσαι αἱ ἐκ τῶν κέντρων τῶν κύκλων, οἱ βάσιες ἔντι τῶν κυλίνδρων, τῶν εὐθειῶν πασᾶν τῶν ἀπολελαμμένῶν ἀπ' αὐτῶν σὺν τῷ ΑΔ ἐλάσσονές ἔντι

- As before,

$$\frac{\text{First cylinder in whole cylinder}}{\text{First cylinder in circumscribed figure}} = \frac{\Delta A}{\Delta A}$$

$$\frac{\text{Second cylinder in whole cylinder}}{\text{Second cylinder in circumscribed figure}} = \frac{\Delta A}{E\Sigma} = \frac{E\Pi}{E\Sigma},$$

and so on.

ARCHIMEDES

cylinder of those in the whole cylinder, having ΔE for its axis, bears to the first cylinder of those in the circumscribed figure, having the same axis $E\Delta$, the ratio $A\Delta^2 : A\Delta^2$; the second cylinder in the whole cylinder, having EZ for its axis, bears to the second cylinder in the circumscribed figure, having EZ also for its axis, the ratio $\Delta A^2 : KE^2$; this is the same as $B\Delta : BE$, and this is the same as $\Delta A : E\Xi$; and each of the other cylinders in the whole cylinder, having its axis equal to ΔE , will bear to the corresponding cylinder in the circumscribed figure, having the same axis, the same ratio as half the diameter of the base bears to the portion cut off from it between the straight lines $AB, B\Delta$; and therefore the sum of the cylinders in the whole cylinder, whose axis is the straight line $B\Delta$, bears to the sum of the cylinders in the circumscribed figure the same ratio as the sum of the one set of straight lines bears to the sum of the other set of straight lines.^a But the sum of the radii of the circles which are the bases of the cylinders is less than double of the sum of the straight lines cut off from them together with $A\Delta$ ^b; it is therefore clear

And

$$\frac{\text{First cylinder in whole cylinder}}{\text{Second cylinder in whole cylinder}} = 1 = \frac{\Delta A}{E\Pi},$$

and so on.

Therefore the conditions of Prop. 1 are satisfied and

$$\frac{\text{Whole cylinder}}{\text{Circumscribed figure}} = \frac{\Delta A + E\Pi + \dots}{\Delta A + E\Xi + \dots}.$$

* As before, $\Delta A, E\Xi \dots$ is a series diminishing in arithmetical progression, and $\Delta A, E\Pi \dots$ is a series, equal in number, in which each term is equal to the greatest in the arithmetical progression.

Therefore, by the Lemma to Prop. 1,

$$\Delta A + E\Pi + \dots < 2(\Delta A + E\Xi + \dots).$$

GREEK MATHEMATICS

ἢ διπλάσιαι· δῆλον οὖν, ὅτι καὶ οἱ κυλίνδροι πάντες οἱ ἐν τῷ ὅλῳ κυλίνδρῳ ἐλάσσονές ἔντι ἢ διπλάσιοι τῶν κυλίνδρων τῶν ἐν τῷ περιγεγραμμένῳ σχήματι· ὁ ἄρα κύλινδρος ὁ βάσιν ἔχων τὸν κύκλον τὸν περὶ διáμετρον τὰν ΑΓ, ἀξονα δὲ τὰν ΒΔ, ἐλάσσων ἐστὶν ἢ διπλασίων τοῦ περιγεγραμμένου σχήματος. οὐκ ἐστι δέ, ἀλλὰ μείζων ἢ διπλάσιος· τοῦ γὰρ Ψ κώνου διπλασίων ἐστί, τὸ δὲ περιγεγραμμένον σχῆμα ἔλαττον ἐδείχθη τοῦ Ψ κώνου. οὐκ ἄρα ἐστὶν οὐδὲ ἐλάσσον τὸ τοῦ κωνοειδέος τμῆμα τοῦ Ψ κώνου. ἐδείχθη δέ, ὅτι οὐδὲ μείζον· ἡμιόλιον ἄρα ἐστὶν τοῦ κώνου τοῦ βάσιν ἔχοντος τὰν αὐτὰν τῷ τμάματι καὶ ἀξονα τὸν αὐτόν.

^a Archimedes' proof may be shown to be equivalent to an integration, as Heath has done (*The Works of Archimedes*, cxlvii-cxlviii).

For, if n be the number of cylinders in the whole cylinder, and $A\Delta = nh$, Archimedes has shown that

$$\frac{\text{Whole cylinder}}{\text{Inscribed figure}} = \frac{n^2 h}{h + 2h + 3h + \dots + (n-1)h} > 2, \quad [\text{Lemma to Prop. 1}]$$

and

$$\frac{\text{Whole cylinder}}{\text{Circumscribed figure}} = \frac{n^2 h}{n + 2h + 3h + \dots + nh} < 2. \quad [\text{ibid.}]$$

In Props. 19 and 20 he has meanwhile shown that, by increasing n sufficiently, the inscribed and circumscribed figures can be made to differ by less than any assigned volume.

ARCHIMEDES

that the sum of all the cylinders in the whole cylinder is less than double of the cylinders in the circumscribed figure ; therefore the cylinder having for its base the circle about the diameter $A\Gamma$ and for axis $B\Delta$ is less than double of the circumscribed figure. But it is not, for it is greater than double ; for it is double of the cone Ψ , and the circumscribed figure was proved to be less than the cone Ψ . Therefore the segment of the conoid is not less than the cone Ψ . But it was proved not to be greater ; therefore it is one-and-a-half times the cone having the same base as the segment and the same axis.^a

When n is increased, h is diminished, but their product remains constant ; let $nh=c$.

Then the proof is equivalent to an assertion that, when n is indefinitely increased,

limit of $h[h+2h+3h+\dots+(n-1)h]=\frac{1}{2}c^2$,
which, in the notation of the integral calculus reads,

$$\int_0^c x dx = \frac{1}{2}c^2.$$

If the paraboloid is formed by the revolution of the parabola $y^2=ax$ about its axis, we should express the volume of a segment as

$$\int_0^c \pi y^2 dx,$$

or $\pi a \cdot \int_0^c x dx.$

The constant does not appear in Archimedes' proof because he merely compares the volume of the segment with the cone, and does not give its absolute value. But his method is seen to be equivalent to a genuine integration.

As in other cases, Archimedes refrains from the final step of making the divisions in his circumscribed and inscribed figures indefinitely large ; he proceeds by the orthodox method of *reductio ad absurdum*.

GREEK MATHEMATICS

(e) THE SPIRAL OF ARCHIMEDES

(i.) Definitions

Archim. *De Lin. Spir.*, Deff., Archim. ed. Heiberg II.
44. 17–46. 21

a'. Εἴ κα εὐθεῖα ἐπιζευχθῇ γραμμὰ ἐν ἐπιπέδῳ
καὶ μένοντος τοῦ ἑτέρου πέρατος αὐτᾶς ἵσοταχέως
περιενεχθεῖσα ὁσακισοῦν ἀποκατασταθῇ πάλιν,
ὅθεν ὥρμασεν, ἅμα δὲ τῷ γραμμᾷ περιαγομένᾳ
φέρηται τι σαμεῖον ἵσοταχέως αὐτὸν ἔαυτῷ κατὰ
τᾶς εὐθείας ἀρξάμενον ἀπὸ τοῦ μένοντος πέρατος,
τὸ σαμεῖον ἔλικα γράψει ἐν τῷ ἐπιπέδῳ.

β'. Καλείσθω οὖν τὸ μὲν πέρας τᾶς εὐθείας τὸ
μένον περιαγομένας αὐτᾶς ἀρχὴ τᾶς ἔλικος.

γ'. Ἄ δὲ θέσις τᾶς γραμμᾶς, ἀφ' ἦς ἀρξατο ἀ
εὐθεῖα περιφέρεσθαι, ἀρχὴ τῆς περιφορᾶς.

δ'. Εὐθεῖα, ἀν μὲν ἐν τῷ πρώτῳ περιφορῷ δια-
πορευθῇ τὸ σαμεῖον τὸ κατὰ τᾶς εὐθείας φερό-
μενον, πρώτα καλείσθω, ἀν δ' ἐν τῷ δευτέρῳ
περιφορῷ τὸ αὐτὸν σαμεῖον διανύσῃ, δευτέρα, καὶ
αἱ ἄλλαι ὅμοίως ταύταις ὅμωνύμως ταῖς περι-
φοραῖς καλείσθωσαν.

ε'. Τὸ δὲ χωρίον τὸ περιλαφθὲν ὑπό τε τᾶς
ἔλικος τᾶς ἐν τῷ πρώτῳ περιφορῷ γραφείσας καὶ
τᾶς εὐθείας, ἃ ἔστιν πρώτα, πρῶτον καλείσθω,
τὸ δὲ περιλαφθὲν ὑπό τε τᾶς ἔλικος τᾶς ἐν τῷ
δευτέρῳ περιφορῷ γραφείσας καὶ τᾶς εὐθείας τᾶς
δευτέρας δεύτερον καλείσθω, καὶ τὰ ἄλλα ἔξης
οὕτω καλείσθω.

ϛ'. Καὶ εἴ κα ἀπὸ τοῦ σαμείου, ὃ ἔστιν ἀρχὴ τᾶς
ἔλικος, ἀχθῇ τις εὐθεῖα γραμμά, τᾶς εὐθείας ταύτας

ARCHIMEDES

(e) THE SPIRAL OF ARCHIMEDES

(i.) Definitions

Archimedes, *On Spirals*, Definitions, Archim. ed.
Heiberg ii. 44. 17-46. 21

1. If a straight line drawn in a plane revolve uniformly any number of times about a fixed extremity until it return to its original position, and if, at the same time as the line revolves, a point move uniformly along the straight line, beginning at the fixed extremity, the point will describe a *spiral* in the plane.

2. Let the extremity of the straight line which remains fixed while the straight line revolves be called the *origin* of the spiral.

3. Let the position of the line, from which the straight line began to revolve, be called the *initial line* of the revolution.

4. Let the distance along the straight line which the point moving along the straight line traverses in the first turn be called the *first distance*, let the distance which the same point traverses in the second turn be called the *second distance*, and in the same way let the other distances be called according to the number of turns.

5. Let the area comprised between the first turn of the spiral and the first distance be called the *first area*, let the area comprised between the second turn of the spiral and the second distance be called the *second area*, and let the remaining areas be so called in order.

6. And if any straight line be drawn from the origin, let [points] on the side of this straight line in

GREEK MATHEMATICS

τὰ ἐπὶ τὰ αὐτά, ἐφ' ᾧ καὶ ἀ περιφορὰ γένηται,
προαγούμενα καλείσθω, τὰ δὲ ἐπὶ θάτερα ἐπόμενα.

ζ'. "Ο τε γραφεὶς κύκλος κέντρῳ μὲν τῷ σαμεῖῳ,
ὅ ἐστιν ἀρχὴ τᾶς ἔλικος, διαστήματι δὲ τῷ εὐθείᾳ,
ἄ ἐστιν πρώτα, πρῶτος καλείσθω, ὁ δὲ γραφεὶς
κέντρῳ μὲν τῷ αὐτῷ, διαστήματι δὲ τῷ διπλασίᾳ
εὐθείᾳ δεύτερος καλείσθω, καὶ οἱ ἄλλοι δὲ ἔξῆς
τούτοις τὸν αὐτὸν τρόπον.

(ii.) *Fundamental Property*

Ibid., Prop. 14, Archim. ed. Heiberg ii. 50. 9–52. 15

Εἴ κα ποτὶ τὰν ἔλικα τὰν ἐν τῷ πρώτῳ περιφορᾷ
γεγραμμέναν ποτιπεσῶντι δύο εὐθεῖαι ἀπὸ τοῦ
σαμείου, ὅ ἐστιν ἀρχὴ τᾶς ἔλικος, καὶ ἐκβληθέωντι
ποτὶ τὰν τοῦ πρώτου κύκλου περιφέρειαν, τὸν
αὐτὸν ἔξοῦντι λόγον αἱ ποτὶ τὰν ἔλικα ποτιπίπ-
τουσαι ποτ' ἄλλαλας, ὃν αἱ περιφέρειαι τοῦ κύκλου
αἱ μεταξὺ τοῦ πέρατος τᾶς ἔλικος καὶ τῶν περάτων
τὰν ἐκβληθεισᾶν εὐθειῶν τῶν ἐπὶ τᾶς περιφερείας
γινομένων, ἐπὶ τὰ προαγούμενα λαμβανομενῶν
τὰν περιφερειῶν ἀπὸ τοῦ πέρατος τᾶς ἔλικος.

"Εστω ἔλιξ ἀ ΑΒΓΔΕΘ ἐν τῷ πρώτῳ περιφορᾷ
γεγραμμένα, ἀρχὴ δὲ τᾶς μὲν ἔλικος ἐστω τὸ Α
σαμείον, ἀ δὲ ΘΑ εὐθεῖα ἀρχὴ τᾶς περιφορᾶς ἐστω,
καὶ κύκλος ὁ ΘΚΗ ἐστω ὁ πρῶτος, ποτιπιπτόντων
δὲ ἀπὸ τοῦ Α σαμείου ποτὶ τὰν ἔλικα αἱ ΑΕ, ΑΔ
καὶ ἐκπιπτόντων ποτὶ τὰν τοῦ κύκλου περιφέρειαν
ἐπὶ τὰ Ζ, Η. δεικτέον, ὅτι τὸν αὐτὸν ἔχοντι
λόγον ἀ ΑΕ ποτὶ τὰν ΑΔ, ὃν ἀ ΘΚΖ περιφέρεια
ποτὶ τὰν ΘΚΗ περιφέρειαν.

Περιαγομένας γὰρ τᾶς ΑΘ γραμμᾶς δῆλον, ὡς
184

ARCHIMEDES

the direction of the revolution be called *forward*, and let those on the other side be called *rearward*.

7. Let the circle described with the origin as centre and the first distance as radius be called the *first circle*, let the circle described with the same centre and double of the radius of the first circle ^a be called the *second circle*, and let the remaining circles in order be called after the same manner.

(ii.) *Fundamental Property*

Ibid., Prop. 14, Archim. ed. Heiberg ii. 50. 9–52. 15

If, from the origin of the spiral, two straight lines be drawn to meet the first turn of the spiral and produced to meet the circumference of the first circle, the lines drawn to the spiral will have the same ratio one to the other as the arcs of the circle between the extremity of the spiral and the extremities of the straight lines produced to meet the circumference, the arcs being measured in a forward direction from the extremity of the spiral.

Let $AB\Gamma\Delta E\Theta$ be the first turn of a spiral, let the point A be the origin of the spiral, let ΘA be the initial line, let $\Theta K H$ be the first circle, and from the point A let $A E$, $A \Delta$ be drawn to meet the spiral and be produced to meet the circumference of the circle at Z, H. It is required to prove that $A E : A \Delta = \text{arc } \Theta K Z : \text{arc } \Theta K H$.

When the line $A \Theta$ revolves it is clear that the point

^a i.e., with radius equal to the sum of the radii of the first and second circles.

GREEK MATHEMATICS

τὸ μὲν Θ σαμεῖον κατὰ τᾶς τοῦ ΘΚΗ κύκλου περιφερείας ἐνηνεγμένον ἔστιν ἵσοταχέως, τὸ δὲ

Α κατὰ τᾶς εὐθείας φερόμενον τὰν ΑΘ γραμμὰν πορεύεται, καὶ τὸ Θ σαμεῖον κατὰ τᾶς τοῦ κύκλου περιφερείας φερόμενον τὰν ΘΚΖ περιφέρειαν, τὸ δὲ Α τὰν ΑΕ εὐθεῖαν, καὶ πάλιν τό τε Α σαμεῖον τὰν ΑΔ γραμμὰν καὶ τὸ Θ τὰν ΘΚΗ περιφέρειαν, ἐκάτερον ἵσοταχέως αὐτὸ ἐαυτῷ φερόμενον· δῆλον οὖν, ὅτι τὸν αὐτὸν ἔχοντι λόγον ἄ ΑΕ ποτὶ τὰν ΑΔ, δὸν ἄ ΘΚΖ περιφέρεια ποτὶ τὰν ΘΚΗ περιφέρειαν [δέδεικται γὰρ τοῦτο ἔξω ἐν τοῖς πρώτοις].¹
 ‘Ομοίως δὲ δειχθήσεται, καὶ εἴ̄ καὶ ἄ ἐτέρα τᾶν ποτιπιπτουσᾶν ἐπὶ τὸ πέρας τᾶς ἔλικος ποτιπίπτη, ὅτι τὸ αὐτὸν συμβαίνει.

(iii.) *A Verging*

Ibid., Prop. 7, Archim. ed. Heiberg ii. 22. 14–24. 7

Τῶν αὐτῶν δεδομένων καὶ τᾶς ἐν τῷ κύκλῳ εὐθείας ἐκβεβλημένας δυνατόν ἔστιν ἀπὸ τοῦ

ARCHIMEDES

Θ moves uniformly round the circumference $\Theta K H$ of the circle while the point A , which moves along the straight line, traverses the line $A\Theta$; the point Θ which moves round the circumference of the circle traverses the arc $\Theta K Z$ while A traverses the straight line $A E$; and furthermore the point A traverses the line $A \Delta$ in the same time as Θ traverses the arc $\Theta K H$, each moving uniformly; it is clear, therefore, that $A E : A \Delta = \text{arc } \Theta K Z : \text{arc } \Theta K H$ [Prop. 2].

Similarly it may be shown that if one of the straight lines be drawn to the extremity of the spiral the same conclusion follows.^a

(iii.) *A Verging*^b

Ibid., Prop. 7, Archim. ed. Heiberg ii. 22. 14–24. 7

With the same data and the chord in the circle produced,^c it is possible to draw a line from the centre to meet

- In Prop. 15 Archimedes shows (using different letters, however) that if $A E$, $A \Delta$ are drawn to meet the *second* turn of the spiral, while $A Z$, $A H$ are drawn, as before, to meet the circumference of the *first* circle, then

$$A E : A \Delta = \text{arc } \Theta K Z + \text{circumference of first circle} : \text{arc } \Theta K H + \text{circumference of first circle},$$

and so on for higher turns.

In general, if E , Δ lie on the n th turn of the spiral, and the circumference of the first circle is c , then

$$A E : A \Delta = \text{arc } \Theta K Z + \overbrace{n - 1}^c : \text{arc } \Theta K H + \overbrace{n - 1}^c.$$

These theorems correspond to the equation of the curve $r = a\theta$ in polar co-ordinates.

- This theorem is essential to the one that follows.
- See n. *a* on this page.

¹ δέδεικται . . . πρώτοις om. Heiberg.

GREEK MATHEMATICS

κέντρου ποτιβαλεῖν ποτὶ τὰν ἐκβεβλημέναν, ὥστε τὰν μεταξὺ τᾶς περιφερείας καὶ τᾶς ἐκβεβλημένας ποτὶ τὰν ἐπιζευχθεῖσαν ἀπὸ τοῦ πέρατος τᾶς ἐναπολαφθεῖσας ποτὶ τὸ πέρας τᾶς ἐκβεβλημένας τὸν ταχθέντα λόγον ἔχειν, εἴ κα δοθεὶς λόγος μείζων ἦ τοῦ, ὃν ἔχει ἡ ήμίσεια τᾶς ἐν τῷ κύκλῳ δεδομένας ποτὶ τὰν ἀπὸ τοῦ κέντρου κάθετον ἐπ’ αὐτὰν ἀγμέναν.

Δεδόσθω τὰ αὐτά, καὶ ἔστω ἡ ἐν τῷ κύκλῳ γραμμὴ ἐκβεβλημένα, δοθεὶς λόγος ἔστω, ὃν ἔχει ἡ Ζ ποτὶ τὰν Η, μείζων τοῦ, ὃν ἔχει ἡ ΓΘ ποτὶ τὰν ΘΚ· μείζων οὖν ἐσσεῖται καὶ τοῦ, ὃν ἔχει ἡ ΚΓ ποτὶ ΓΛ. ὃν δὴ λόγον ἔχει ἡ Ζ ποτὶ Η τοῦτον ἔξει ἡ ΚΓ ποτὶ ἐλάσσονα τᾶς ΓΛ. ἔχέτω ποτὶ ΙΝ νεύουσαν ἐπὶ τὸ Γ—δυνατὸν δέ ἔστιν οὕτως τέμνειν—καὶ πεσεῖται ἐντὸς τᾶς ΓΛ, ἐπειδὴ ἐλάσσων ἔστι τᾶς ΓΛ. ἐπεὶ οὖν τὸν αὐτὸν ἔχει λόγον ἡ ΚΓ ποτὶ ΙΝ, ὃν ἡ Ζ ποτὶ Η, καὶ ἡ ΕΙ ποτὶ ΙΓ τὸν αὐτὸν ἔξει λόγον, ὃν ἡ Ζ ποτὶ τὰν Η.

* ΑΓ is a chord in a circle of centre Κ , and BN is the diameter drawn parallel to ΑΓ and produced. From Κ , ΚΘ is drawn perpendicular to ΑΓ , and ΓΛ is drawn perpendicular to ΚΓ so as to meet the diameter in Λ . Archimedes asserts that it is possible to draw KE to meet the circle in I and ΑΓ produced in E so that $\text{EI} : \text{ΙΓ} = \text{Ζ} : \text{Η}$, an assigned ratio, provided that $\text{Ζ} : \text{Η} > \text{ΓΘ} : \text{ΘΚ}$. The straight line ΓΙ meets ΒΛ in N . In Prop. 5 Archimedes has proved a similar proposition when ΑΓ is a tangent, and in Prop. 6 he has proved the proposition for the case where the positions of Ι , Γ are reversed.

^b For triangle ΓΙΕ is similar to triangle KIN , and therefore $\text{KI} : \text{IN} = \text{EI} : \text{ΙΓ}$ [Eucl. vi. 4]; and $\text{KI} = \text{ΚΓ}$.

^c The type of problem known as *νεύσεις*, *vergings*, has already been encountered (vol. i. p. 244 n. a). In this proposition, as in Props. 5 and 6, Archimedes gives no hint how

ARCHIMEDES

the produced chord so that the distance between the circumference and the produced chord shall bear to the distance between the extremity of the line intercepted [by the circle] and the extremity of the produced chord an assigned ratio, provided that the given ratio is greater than that which half of the given chord in the circle bears to the perpendicular drawn to it from the centre.

H —————
Z —————

Let the same things be given,^a and let the chord in the circle be produced, and let the given ratio be $Z : H$, and let it be greater than $\Gamma\Theta : \Theta K$; therefore it will be greater than $K\Gamma : \Gamma\Lambda$ [Eucl. vi. 4]. Then $Z : H$ is equal to the ratio of $K\Gamma$ to some line less than $\Gamma\Lambda$ [Eucl. v. 10]. Let it be to IN verging upon Γ —for it is possible to make such an intercept—and IN will fall within $\Gamma\Lambda$, since it is less than $\Gamma\Lambda$.

Then since $K\Gamma : IN = Z : H$,
therefore ^b $EI : II' = Z : H$.^c

the construction is to be accomplished, though he was presumably familiar with a solution.

In the figure of the text, let T be the foot of the perpen-

GREEK MATHEMATICS

(iv.) *Property of the Subtangent*

Ibid., Prop. 20, Archim. ed. Heiberg ii. 72. 4-74. 26

Εἰ καὶ τὰς ἔλικος τὰς ἐν τῷ πρώτῳ περιφορᾷ γεγραμμένας εὐθεῖα γραμμὰ ἐπιψαύῃ μὴ κατὰ τὸ πέρας τὰς ἔλικος, ἀπὸ δὲ τὰς ἀφᾶς ἐπὶ τὰν ἀρχὰν τὰς ἔλικος εὐθεῖα ἐπιζευχθῆ, καὶ κέντρῳ μὲν τῷ ἀρχῷ τὰς ἔλικος, διαστήματι δὲ τῷ ἐπιζευχθείσᾳ κύκλῳ γραφῆ, ἀπὸ δὲ τὰς ἀρχᾶς τὰς ἔλικος ἀχθῆ τις ποτ' ὄρθας τῷ ἀπὸ τὰς ἀφᾶς ἐπὶ τὰν ἀρχὰν τὰς ἔλικος ἐπιζευχθείσᾳ, συμπεσεῖται αὗτα ποτὶ τὰν ἐπιψαύουσαν, καὶ ἐσσεῖται ἡ μεταξὺ εὐθεῖα τὰς τε συμπτώσιος καὶ τὰς ἀρχᾶς τὰς ἔλικος ἵσα τῷ περιφερέᾳ τοῦ γραφέντος κύκλου τῷ μεταξὺ τὰς ἀφᾶς καὶ τὰς τομᾶς, καθ' ἣν τέμνει ὁ γραφεὶς κύκλος τὰν ἀρχὰν τὰς περιφορᾶς, ἐπὶ τὰ προαγούμενα λαμβανομένας τὰς περιφερείας ἀπὸ τοῦ σαμείου τοῦ ἐν τῷ ἀρχῷ τὰς περιφορᾶς.

*^ΣΕστω ἔλιξ, ἐφ' ἡς ἡ ΑΒΓΔ, ἐν τῷ πρώτῳ περιφορᾷ γεγραμμένα, καὶ ἐπιψαυέτω τις αὐτᾶς εὐθεῖα ἡ EZ κατὰ τὸ Δ, ἀπὸ δὲ τοῦ Δ ποτὶ τὰν

dicular from Γ to BA , and let Δ be the other extremity of the diameter through B . Let the unknown length $KN=x$, let $GT=a$, $KT=b$, $BD=2c$, and let $IN=k$, a given length.

Then

$$NI \cdot NG = ND \cdot NB,$$

$$\text{i.e.,} \quad k\sqrt{a^2 + (x-b)^2} = (x-c)(x+c),$$

which, after rationalization, is an equation of the fourth degree in x .

Alternatively, if we denote NG by y , we can determine x and y by the two equations

$$y^2 = a^2 + (x-b)^2, \\ ky = x^2 - c^2,$$

ARCHIMEDES

(iv.) *Property of the Subtangent*

Ibid., Prop. 20, Archim. ed. Heiberg ii. 72. 4-74. 26

If a straight line touch the first turn of the spiral other than at the extremity of the spiral, and from the point of contact a straight line be drawn to the origin, and with the origin as centre and this connecting line as radius a circle be drawn, and from the origin a straight line be drawn at right angles to the straight line joining the point of contact to the origin, it will meet the tangent, and the straight line between the point of meeting and the origin will be equal to the arc of the circle between the point of contact and the point in which the circle cuts the initial line, the arc being measured in the forward direction from the point on the initial line.

Let $AB\Gamma\Delta$ lie on the first turn of a spiral, and let

the straight line EZ touch it at Δ , and from Δ let $A\Delta$ so that values of x and y satisfying the conditions of the problem are given by the points of intersection of a certain parabola and a certain hyperbola.

The whole question of *vergings*, including this problem, is admirably discussed by Heath, *The Works of Archimedes*, c-cxxii.

GREEK MATHEMATICS

ἀρχὰν τᾶς ἔλικος ἐπεζεύχθω ἄ ΑΔ, καὶ κέντρῳ
μὲν τῷ Α, διαστήματι δὲ τῷ ΑΔ κύκλος γεγράφθω
ό ΔΜΝ, τεμνέτω δ' οὗτος τὰν ἀρχὰν τᾶς περιφορᾶς
κατὰ τὸ Κ, ἄχθω δὲ ἄ ΖΑ ποτὶ τὰν ΑΔ ὅρθα.
ὅτι μὲν οὖν αὕτα συμπίπτει, δῆλον· ὅτι δὲ καὶ ἵστηται
ἐστὶν ἄ ΖΑ εὐθεῖα τῷ ΚΜΝΔ περιφερείᾳ, δεικτέον.

Εἰ γὰρ μή, ἥτοι μείζων ἐστὶν ἡ ἐλάσσων. ἔστω,
εἰ δυνατόν, πρότερον μείζων, λελάφθω δέ τις ἄ
ΛΑ τᾶς μὲν ΖΑ εὐθείας ἐλάσσων, τᾶς δὲ ΚΜΝΔ
περιφερείας μείζων. πάλιν δὴ κύκλος ἐστὶν ὁ
ΚΜΝ καὶ ἐν τῷ κύκλῳ γραμμὰ ἐλάσσων τᾶς
διαμέτρου ἄ ΔΝ καὶ λόγος, ὃν ἔχει ἄ ΔΑ ποτὶ^a
ΑΛ, μείζων τοῦ, ὃν ἔχει ἄ ήμίσεια τᾶς ΔΝ ποτὶ^b
τὰν ἀπὸ τοῦ Α κάθετον ἐπ' αὐτὰν ἀγμέναν· δυνατὸν
οὖν ἐστιν ἀπὸ τοῦ Α ποτιβαλεῖν τὰν ΑΕ ποτὶ τὰν
ΝΔ ἐκβεβλημέναν, ὥστε τὰν ΕΡ ποτὶ τὰν ΔΡ
τὸν αὐτὸν ἔχειν λόγον, ὃν ἄ ΔΑ ποτὶ τὰν ΑΛ·
δέδεικται γὰρ τοῦτο δυνατὸν ἐόν· ἔξει οὖν καὶ ἄ
ΕΡ ποτὶ τὰν ΑΡ τὸν αὐτὸν λόγον, ὃν ἄ ΔΡ ποτὶ^c
τὰν ΑΛ. ἄ δὲ ΔΡ ποτὶ τὰν ΑΛ ἐλάσσονα λόγον
ἔχει ἥ ἄ ΔΡ περιφέρεια ποτὶ τὰν ΚΜΔ περι-
φέρειαν, ἐπεὶ ἄ μὲν ΔΡ ἐλάσσων ἐστὶ τᾶς ΔΡ
περιφερείας, ἄ δὲ ΑΛ μείζων τᾶς ΚΜΔ περι-
φερείας· ἐλάσσονα οὖν λόγον ἔχει ἄ ΕΡ εὐθεῖα
ποτὶ ΡΑ ἥ ἄ ΔΡ περιφέρεια ποτὶ τὰν ΚΜΔ περι-
φέρειαν· ὥστε καὶ ἄ ΑΕ ποτὶ ΑΡ ἐλάσσονα λόγον
ἔχει ἥ ἄ ΚΜΡ περιφέρεια ποτὶ τὰν ΚΜΔ περι-

^a For in Prop. 16 the angle $A\Delta Z$ was shown to be acute.

^b For ΔN touches the spiral and so can have no part within the spiral, and therefore cannot pass through A; therefore it is a chord of the circle and less than the diameter.

^c For, if a perpendicular be drawn from A to ΔN , it bisects

ARCHIMEDES

be drawn to the origin, and with centre A and radius ΔA let the circle ΔMN be described, and let this circle cut the initial line at K, and let ZA be drawn at right angles to ΔA . That it will meet $[Z\Delta]$ is clear^a; it is required to prove that the straight line ZA is equal to the arc $KM\Delta$.

If not, it is either greater or less. Let it first be, if possible, greater, and let $\Lambda\Lambda$ be taken less than the straight line ZA, but greater than the arc $KM\Delta$ [Prop. 4]. Again, KMN is a circle, and in this circle ΔN is a line less than the diameter,^b and the ratio $\Delta A : \Lambda\Lambda$ is greater than the ratio of half ΔN to the perpendicular drawn to it from A^c; it is therefore possible to draw from A a straight line AE meeting $N\Delta$ produced in such a way that

$$EP : \Delta P = \Delta A : \Lambda\Lambda ;$$

for this has been proved possible [Prop. 7]; therefore

$$EP : AP = \Delta P : \Lambda\Lambda.^d$$

But $\Delta P : \Lambda\Lambda < \text{arc } \Delta P : \text{arc } KM\Delta$,

since ΔP is less than the arc ΔP , and $\Lambda\Lambda$ is greater than the arc $KM\Delta$;

$$\therefore EP : PA < \text{arc } \Delta P : \text{arc } KM\Delta ;$$

$$\therefore AE : AP < \text{arc } KMP : \text{arc } KM\Delta.$$

[Eucl. v. 18]

ΔN [Eucl. iii. 3] and divides triangle ΔAZ into two triangles of which one is similar to triangle ΔAZ [Eucl. vi. 8]; therefore

$$\Delta A : AZ = \frac{1}{2}N\Delta : (\text{perpendicular from } A \text{ to } N\Delta).$$

[Eucl. vi. 4]

But $AZ > \Lambda\Lambda$;

$$\therefore \Delta A : \Lambda\Lambda > \frac{1}{2}N\Delta : (\text{perpendicular from } A \text{ to } N\Delta).$$

^a For $\Delta A = AP$, being a radius of the same circle; and the proportion follows *permutando*.

GREEK MATHEMATICS

φέρειαν. ὃν δὲ λόγον ἔχει ἀ ΚΜΡ ποτὶ τὰν ΚΜΔ περιφέρειαν, τοῦτον ἔχει ἀ ΧΑ ποτὶ ΑΔ· ἐλάσσονα ἄρα λόγον ἔχει ἀ ΕΑ ποτὶ ΑΡ η̄ ἀ ΑΧ ποτὶ ΔΑ· ὅπερ ἐστὶν ἀδύνατον. οὐκ ἄρα μείζων ἀ ΖΑ τᾶς ΚΜΔ περιφερείας. ὅμοιως δὲ τοῖς πρότερον δειχθήσεται, ὅτι οὐδὲ ἐλάσσων ἐστὶν· ἵστηται.

(f) SEMI-REGULAR SOLIDS

Papp. Coll. v. 19, ed. Hultsch i. 352. 7-354. 10

Πολλὰ γὰρ ἐπινοῆσαι δυνατὸν στερεὰ σχήματα παντοίας ἐπιφανείας ἔχοντα, μᾶλλον δ' ἂν τις ἀξιώσειε λόγου τὰ τετάχθαι δοκοῦντα [καὶ τούτων πολὺ πλέον τούς τε κώνους καὶ κυλίνδρους καὶ τὰ καλούμενα πολύεδρα].¹ ταῦτα δ' ἐστὶν οὐ μόνον τὰ παρὰ τῷ θειοτάτῳ Πλάτωνι πέντε σχήματα, τουτέστιν τετράεδρόν τε καὶ ἑξάεδρον, ὀκτάεδρόν τε καὶ δωδεκάεδρον, πέμπτον δ' εἰκοσάεδρον, ἀλλὰ καὶ τὰ ὑπὸ Ἀρχιμήδους εὑρεθέντα τρισκαιδεκά τὸν ἀριθμὸν ὑπὸ ἰσοπλεύρων μὲν καὶ ἰσογωνίων οὐχ ὅμοιων δὲ πολυγώνων περιεχόμενα.

¹ καὶ . . . πολύεδρα om. Hultsch.

* This part of the proof involves a *verging* assumed in Prop. 8, just as the earlier part assumed the *verging* of Prop. 7. The verging of Prop. 8 has already been described (vol. i. p. 350 n. b) in connexion with Pappus's comments on it.

♦ Archimedes goes on to show that the theorem is true even if the tangent touches the spiral in its second or some higher turn, not at the extremity of the turn; and in Props. 18 and 19 he has shown that the theorem is true if the tangent should touch at an extremity of a turn.

ARCHIMEDES

Now $\text{arc KMP} : \text{arc KM}\Delta = \text{XA} : \text{A}\Delta$; [Prop. 14]
 $\therefore \text{EA} : \text{AP} < \text{AX} : \Delta\text{A}$;

which is impossible. Therefore ZA is not greater than the arc $\text{KM}\Delta$. In the same way as above it may be shown to be not less^a; therefore it is equal.^b

(f) SEMI-REGULAR SOLIDS

Pappus, *Collection* v. 19, ed. Hultsch i. 352. 7-354. 10

Although many solid figures having all kinds of surfaces can be conceived, those which appear to be regularly formed are most deserving of attention. Those include not only the five figures found in the godlike Plato, that is, the tetrahedron and the cube, the octahedron and the dodecahedron, and fifthly the icosahedron,^c but also the solids, thirteen in number, which were discovered by Archimedes^d and are contained by equilateral and equiangular, but not similar, polygons.

As Pappus (ed. Hultsch 302. 14-18) notes, the theorem can be established without recourse to propositions involving *solid loci* (for the meaning of which see vol. i. pp. 348-349), and proofs involving only "plane" methods have been developed by Tannery, *Mémoires scientifiques*, i., 1912, pp. 300-316 and Heath, *H.G.M.* ii. 556-561. It must remain a puzzle why Archimedes chose his particular method of proof, especially as Heath's proof is suggested by the figures of Props. 6 and 9; Heath (*loc. cit.*, p. 557) says "it is scarcely possible to assign any reason except his definite predilection for the form of proof by *reductio ad absurdum* based ultimately on his famous 'Lemma' or Axiom."

^c For the five regular solids, see vol. i. pp. 216-225.

^d Heron (*Definitions* 104, ed. Heiberg 66. 1-9) asserts that two were known to Plato. One is that described as P_2 below, but the other, said to be bounded by eight squares and six triangles, is wrongly given.

GREEK MATHEMATICS

Τὸ μὲν γὰρ πρῶτον ὀκτάεδρόν ἔστιν περιεχόμενον ὑπὸ τριγώνων δ καὶ ἔξαγώνων δ.

Τρία δὲ μετὰ τοῦτο τεσσαρεσκαιδεκάεδρα, ὃν τὸ μὲν πρῶτον περιέχεται τριγώνοις ἡ καὶ τετραγώνοις ͅ, τὸ δὲ δεύτερον τετραγώνοις ͅ καὶ ἔξαγώνων ἡ, τὸ δὲ τρίτον τριγώνοις ἡ καὶ ὀκταγώνοις ͅ.

Μετὰ δὲ ταῦτα ἕκκαιεικοσάεδρά ἔστιν δύο, ὃν τὸ μὲν πρῶτον περιέχεται τριγώνοις ἡ καὶ τετραγώνοις ͅ, τὸ δὲ δεύτερον τετραγώνοις ͅ, ἔξαγώνοις ἡ καὶ ὀκταγώνοις ͅ.

Μετὰ δὲ ταῦτα δυοκαιτριακοντάεδρά ἔστιν τρία, ὃν τὸ μὲν πρῶτον περιέχεται τριγώνοις ͅ καὶ πενταγώνοις ͅ, τὸ δὲ δεύτερον πενταγώνοις ͅ καὶ ἔξαγώνοις ͅ, τὸ δὲ τρίτον τριγώνοις ͅ καὶ δεκαγώνοις ͅ.

Μετὰ δὲ ταῦτα ἐν ἔστιν ὀκτωκαιτριακοντάεδρον περιεχόμενον ὑπὸ τριγώνων ͅ καὶ τετραγώνων ͅ.

Μετὰ δὲ τοῦτο δυοκαιεξηκοντάεδρά ἔστι δύο, ὃν τὸ μὲν πρῶτον περιέχεται τριγώνοις ͅ καὶ τετραγώνοις ͅ καὶ πενταγώνοις ͅ, τὸ δὲ δεύτερον τετραγώνοις ͅ καὶ ἔξαγώνοις ͅ καὶ δεκαγώνοις ͅ.

Μετὰ δὲ ταῦτα τελευταῖόν ἔστιν δυοκαιενενηκοντάεδρον, δ περιέχεται τριγώνοις ͅ καὶ πενταγώνοις ͅ.

* For the purposes of n. b, the thirteen polyhedra will be designated as P_1, P_2, \dots, P_{13} .

Kepler, in his *Harmonice mundi* (*Opera*, 1619, v. 123-126), appears to have been the first to examine these figures systematically, though a method of obtaining some is given in a scholium to the Vatican ms. of Pappus. If a solid angle of a regular solid be cut by a plane so that the same length is cut off from each of the edges meeting at the solid angle,

ARCHIMEDES

The first is a figure of eight bases, being contained by four triangles and four hexagons [P_1].^a

After this come three figures of fourteen bases, the first contained by eight triangles and six squares [P_2], the second by six squares and eight hexagons [P_3], and the third by eight triangles and six octagons [P_4].

After these come two figures of twenty-six bases, the first contained by eight triangles and eighteen squares [P_5], the second by twelve squares, eight hexagons and six octagons [P_6].

After these come three figures of thirty-two bases, the first contained by twenty triangles and twelve pentagons [P_7], the second by twelve pentagons and twenty hexagons [P_8], and the third by twenty triangles and twelve decagons [P_9].

After these comes one figure of thirty-eight bases, being contained by thirty-two triangles and six squares [P_{10}].

After this come two figures of sixty-two bases, the first contained by twenty triangles, thirty squares and twelve pentagons [P_{11}], the second by thirty squares, twenty hexagons and twelve decagons [P_{12}].

After these there comes lastly a figure of ninety-two bases, which is contained by eighty triangles and twelve pentagons [P_{13}].^b

the section is a regular polygon which is a triangle, square or pentagon according as the solid angle is composed of three, four or five plane angles. If certain equal lengths be cut off in this way from all the solid angles, regular polygons will also be left in the faces of the solid. This happens (i) obviously when the cutting planes bisect the edges of the solid, and (ii) when the cutting planes cut off a smaller length from each edge in such a way that a regular polygon is left in each face with double the number of sides. This method gives (1) from the tetrahedron, P_1 ; (2) from the

GREEK MATHEMATICS

(g) SYSTEM OF EXPRESSING LARGE NUMBERS

Archim. *Aren.* 3, Archim. ed. Heiberg ii. 236. 17–240. 1

“Α μὲν οὖν ὑποτίθεμαι, ταῦτα· χρήσιμον δὲ εἶμεν ὑπολαμβάνω τὰν κατονόμαξιν τῶν ἀριθμῶν ῥῆθημεν, ὅπως καὶ τῶν ἄλλων οἱ τῷ βιβλίῳ μὴ περιτετευχότες τῷ ποτὶ Ζεύξιππον γεγραμένω μὴ πλανῶνται διὰ τὸ μηδὲν εἶμεν ὑπὲρ αὐτᾶς ἐν τῷδε τῷ βιβλίῳ προειρημένον. συμβαίνει δὴ τὰ ὄνόματα τῶν ἀριθμῶν ἔστι τὸ μὲν τῶν μυρίων ὑπάρχειν ἀμīν παραδεδομένα, καὶ ὑπὲρ τὸ τῶν μυρίων [μὲν]¹ ἀποχρεόντως γιγνώσκομες μυριάδων ἀριθμὸν λέγοντες ἔστε ποτὶ τὰς μυρίας μυριάδας. ἔστων οὖν ἀμīν οἱ μὲν νῦν εἰρημένοι ἀριθμοὶ ἔστι τὰς μυρίας μυριάδας πρῶτοι καλουμένοι, τῶν δὲ πρώτων ἀριθμῶν αἱ μύριαι μυριάδες μονὰς καλείσθω δευτέρων ἀριθμῶν, καὶ ἀριθμείσθων τῶν δευτέρων μονάδες καὶ ἐκ τῶν μονάδων δεκάδες καὶ ἑκατοντάδες καὶ χιλιάδες καὶ μυριάδες ἔστι τὰς μυρίας μυριάδας. πάλιν δὲ καὶ αἱ μύριαι μυριάδες τῶν δευτέρων ἀριθμῶν μονὰς καλείσθω τρίτων ἀριθμῶν, καὶ ἀριθμείσθων τῶν τρίτων ἀριθμῶν μονάδες καὶ ἀπὸ τῶν μονάδων δεκάδες καὶ ἑκατοντάδες καὶ χιλιάδες καὶ μυριάδες ἔστι τὰς μυρίας μυριάδας. τὸν αὐτὸν δὲ τρόπον καὶ τῶν τρίτων ἀριθμῶν μύριαι μυριάδες μονὰς καλείσθω τετάρτων ἀριθμῶν,

¹ μὲν om. Heiberg.

cube, P_3 and P_4 ; (3) from the octahedron, P_2 and P_3 ; (4) from the icosahedron, P_7 and P_8 ; (5) from the dodecahedron, P_7 and P_9 . It was probably the method used by Plato.

Four more of the semi-regular solids are obtained by first cutting all the edges symmetrically and equally by planes parallel to the edges, and then cutting off angles. This

ARCHIMEDES

(g) SYSTEM OF EXPRESSING LARGE NUMBERS

Archimedes, *Sand-Reckoner* 3, Archim. ed.
Heiberg ii. 236. 17-240. 1

Such are then the assumptions I make; but I think it would be useful to explain the naming of the numbers, in order that, as in other matters, those who have not come across the book sent to Zeuxippus may not find themselves in difficulty through the fact that there had been no preliminary discussion of it in this book. Now we already have names for the numbers up to a myriad [10^4], and beyond a myriad we can count in myriads up to a myriad myriads [10^8]. Therefore, let the aforesaid numbers up to a myriad myriads be called *numbers of the first order* [numbers from 1 to 10^8], and let a myriad myriads of numbers of the first order be called a unit of *numbers of the second order* [numbers from 10^8 to 10^{16}], and let units of the numbers of the second order be enumerable, and out of the units let there be formed tens and hundreds and thousands and myriads up to a myriad myriads. Again, let a myriad myriads of numbers of the second order be called a unit of *numbers of the third order* [numbers from 10^{16} to 10^{24}], and let units of numbers of the third order be enumerable, and from the units let there be formed tens and hundreds and thousands and myriads up to a myriad myriads. In the same manner, let a myriad myriads of numbers of the third order be gives (1) from the cube, P_5 and P_6 ; (2) from the icosahedron, P_{11} ; (3) from the dodecahedron, P_{12} .

The two remaining solids are more difficult to obtain; P_{10} is the *snub cube* in which each solid angle is formed by the angles of four equilateral triangles and one square; P_{13} is the *snub dodecahedron* in which each solid angle is formed by the angles of four equilateral triangles and one regular pentagon.

GREEK MATHEMATICS

καὶ αἱ τῶν τετάρτων ἀριθμῶν μύριαι μυριάδες μονὰς καλείσθω πέμπτων ἀριθμῶν, καὶ ἀεὶ οὕτως προάγοντες οἱ ἀριθμοὶ τὰ ὄνόματα ἔχοντων ἐς τὰς μυριακισμυριοστῶν ἀριθμῶν μυρίας μυριάδας.

*¹ Αποχρέοντι μὲν οὖν καὶ ἐπὶ τοσοῦτον οἱ ἀριθμοὶ γιγνωσκομένοι, ἔξεστι δὲ καὶ ἐπὶ πλέον προάγειν. ἔστων γὰρ οἱ μὲν νῦν εἰρημένοι ἀριθμοὶ πρώτας περιόδου καλουμένοι, ὁ δὲ ἔσχατος ἀριθμὸς τὰς πρώτας περιόδου μονὰς καλείσθω δευτέρας περιόδου πρώτων ἀριθμῶν. πάλιν δὲ καὶ αἱ μύριαι μυριάδες τὰς δευτέρας περιόδου πρώτων ἀριθμῶν μονὰς καλείσθω τὰς δευτέρας περιόδου δευτέρων ἀριθμῶν. ὅμοιώς δὲ καὶ τούτων ὁ ἔσχατος μονὰς καλείσθω δευτέρας περιόδου τρίτων ἀριθμῶν, καὶ ἀεὶ οὕτως οἱ ἀριθμοὶ προάγοντες τὰ ὄνόματα ἔχοντων τὰς δευτέρας περιόδου ἐς τὰς μυριακισμυριοστῶν ἀριθμῶν μυρίας μυριάδας.

Πάλιν δὲ καὶ ὁ ἔσχατος ἀριθμὸς τὰς δευτέρας περιόδου μονὰς καλείσθω τρίτας περιόδου πρώτων ἀριθμῶν, καὶ ἀεὶ οὕτως προαγόντων ἐς τὰς μυριακισμυριοστὰς περιόδου μυριακισμυριοστῶν ἀριθμῶν μυρίας μυριάδας.

* Expressed in full, the last number would be 1 followed by 80,000 million millions of ciphers. Archimedes uses this system to show that it is more than sufficient to express the number of grains of sand which it would take to fill the universe, basing his argument on estimates by astronomers of the sizes and distances of the sun and moon and their relation to the size of the universe and allowing a wide margin for safety. Assuming that a poppy-head (for so *μῆκων* is here to be understood, not "poppy-seed," *v. D'Arcy W. Thompson, The Classical Review*, lvi. (1942), p. 75) would contain not more than 10,000 grains of sand, and that its diameter is not less than a finger's breadth, and having proved that the

ARCHIMEDES

called a unit of *numbers of the fourth order* [numbers from 10^{24} to 10^{32}], and let a myriad myriads of numbers of the fourth order be called a unit of *numbers of the fifth order* [numbers from 10^{32} to 10^{40}], and let the process continue in this way until the designations reach a myriad myriads taken a myriad myriad times [$10^8 \cdot 10^8$].

It is sufficient to know the numbers up to this point, but we may go beyond it. For let the numbers now mentioned be called *numbers of the first period* [1 to $10^8 \cdot 10^8$], and let the last number of the first period be called a unit of *numbers of the first order of the second period* [$10^8 \cdot 10^8$ to $10^8 \cdot 10^8 \cdot 10^8$]. And again, let a myriad myriads of numbers of the first order of the second period be called a unit of *numbers of the second order of the second period* [$10^8 \cdot 10^8 \cdot 10^8$ to $10^8 \cdot 10^8 \cdot 10^8 \cdot 10^{16}$]. Similarly let the last of these numbers be called a unit of *numbers of the third order of the second period* [$10^8 \cdot 10^8 \cdot 10^{16}$ to $10^8 \cdot 10^8 \cdot 10^{24}$], and let the process continue in this way until the designations of numbers in the second period reach a myriad myriads taken a myriad myriad times [$10^8 \cdot 10^8 \cdot 10^8 \cdot 10^8$, or $(10^8 \cdot 10^8)^2$].

Again, let the last number of the second period be called a unit of *numbers of the first order of the third period* [$(10^8 \cdot 10^8)^2$ to $(10^8 \cdot 10^8)^2 \cdot 10^8$], and let the process continue in this way up to a myriad myriad units of *numbers of the myriad myriadth order of the myriad myriadth period* [$(10^8 \cdot 10^8)^{10^8}$ or $10^8 \cdot 10^{16}$].^a

sphere of the fixed stars is less than 10^7 times the sphere in which the sun's orbit is a great circle, Archimedes shows that the number of grains of sand which would fill the universe is less than "10,000,000 units of the eighth order of numbers," or 10^{63} . The work contains several references important for the history of astronomy.

GREEK MATHEMATICS

(h) INDETERMINATE ANALYSIS: THE CATTLE PROBLEM

Archim. (?) *Prob. Bov.*, Archim. ed. Heiberg
ii. 528. 1–532. 9

Πρόβλημα

ὅπερ Ἀρχιμήδης ἐν ἐπιγράμμασιν εύρων τοῖς ἐν
Ἀλεξανδρείᾳ περὶ ταῦτα πραγματευομένοις ζητεῖν
ἀπέστειλεν ἐν τῇ πρὸς Ἐρατοσθένην τὸν Κυρη-
ναῖον ἐπιστολῆ.

Πληθὺν Ἡελίου βοῶν, ὡς ξεῖνε, μέτρησον
φροντίδ' ἐπιστήσας, εἰ μετέχεις σοφίης,
πόσση ἄρ' ἐν πεδίοις Σικελῆς ποτ' ἐβόσκετο νήσου

Θρινακίης τετραχῆ στίφεα δασσαμένη
χροιὴν ἀλλάσσοντα· τὸ μὲν λευκοῦ γάλακτος,
κυανέω δ' ἔτερον χρώματι λαμπόμενον,
ἄλλο γε μὲν ξανθόν, τὸ δὲ ποικίλον. ἐν δὲ ἕκαστῳ
στίφει ἔσαν ταῦροι πλήθεσι βριθόμενοι
συμμετρίης τοιῆσδε τετευχότες· ἀργότριχας μὲν
κυανέων ταύρων ἥμίσει ἡδὲ τρίτῳ
καὶ ξανθοῖς σύμπασιν ἵσους, ὡς ξεῖνε, νόησον,

αὐτὰρ κυανέους τῷ τετράτῳ τε μέρει
μικτοχρόων καὶ πέμπτῳ, ἔτι ξανθοῖσί τε πᾶσιν.
τοὺς δ' ὑπολειπομένους ποικιλόχρωτας ἄθρει
ἀργεννῶν ταύρων ἕκτῳ μέρει ἐβδομάτῳ τε
καὶ ξανθοῖς αὐτοὺς πᾶσιν ἵσαζομένους.

θηλείαισι δὲ βουσὶ τάδ' ἐπλετο· λευκότριχες μὲν
ἥσαν συμπάσης κυανέης ἀγέλης
τῷ τριτάτῳ τε μέρει καὶ τετράτῳ ἀτρεκὲς ἵσαι·
αὐτὰρ κυάνεαι τῷ τετράτῳ τε πάλιν
μικτοχρόων καὶ πέμπτῳ ὅμοῦ μέρει ἵσαζοντο
σὺν ταύροις πάσαις εἰς νομὸν ἐρχομέναις.

ARCHIMEDES

(h) INDETERMINATE ANALYSIS : THE CATTLE PROBLEM

Archimedes (?), *Cattle Problem*,^a Archim. ed. Heiberg
ii. 528. 1-532. 9

A PROBLEM

which Archimedes solved in epigrams, and which he communicated to students of such matters at Alexandria in a letter to Eratosthenes of Cyrene.

If thou art diligent and wise, O stranger, compute the number of cattle of the Sun, who once upon a time grazed on the fields of the Thrinacian isle of Sicily, divided into four herds of different colours, one milk white, another a glossy black, the third yellow and the last dappled. In each herd were bulls, mighty in number according to these proportions : Understand, stranger, that the white bulls were equal to a half and a third of the black together with the whole of the yellow, while the black were equal to the fourth part of the dappled and a fifth, together with, once more, the whole of the yellow. Observe further that the remaining bulls, the dappled, were equal to a sixth part of the white and a seventh, together with all the yellow. These were the proportions of the cows : The white were precisely equal to the third part and a fourth of the whole herd of the black ; while the black were equal to the fourth part once more of the dappled and with it a fifth part, when all, including the bulls, went to pasture together. Now

^a It is unlikely that the epigram itself, first edited by G. E. Lessing in 1773, is the work of Archimedes, but there is ample evidence from antiquity that he studied the actual problem. The most important papers bearing on the subject have already been mentioned (vol. i. p. 16 n. c), and further references to the literature are given by Heiberg *ad loc.*

GREEK MATHEMATICS

ξανθοτρίχων δ' ἀγέλης πέμπτῳ μέρει ἡδὲ καὶ ἔκτῳ
 ποικίλαι ἵσαριθμον πλῆθος ἔχον τετραχῇ.
 ξανθαὶ δ' ἡριθμεῦντο μέρους τρίτου ἡμίσει ἴσαι
 ἀργεννῆς ἀγέλης ἑβδομάτῳ τε μέρει.
 ξεῖνε, σὺ δ', Ἡελίοιο βόες πόσαι, ἀτρεκὲς εἰπών,
 χωρὶς μὲν ταύρων ζατρεφέων ἀριθμόν,
 χωρὶς δ' αὖ, θήλειαι ὅσαι κατὰ χροιὰν ἔκασται,
 οὐκ ἄιδρις κε λέγοι' οὐδὲ ἀριθμῶν ἀδαής,
 οὐ μήν πώ γε σοφοῖς ἐναρίθμιος. ἀλλ' ἵθι φράζευ
 καὶ τάδε πάντα βοῶν Ἡελίοιο πάθη.
 ἀργότριχες ταῦροι μὲν ἐπεὶ μιξαίατο πληθὺν
 κυανέοις, ἴσταντ' ἔμπεδον ἴσόμετροι
 εἰς βάθος εἰς εὑρός τε, τὰ δ' αὖ περιμήκεα πάντη
 πύμπλαντο πλήθους¹ Θρινακίης πεδία.
 ξανθοὶ δ' αὗτ' εἰς ἐν καὶ ποικίλοι ἀθροισθέντες
 ἴσταντ' ἀμβολάδην ἐξ ἐνὸς ἀρχόμενοι
 σχῆμα τελειοῦντες τὸ τρικράσπεδον οὔτε προσόντων
 ἀλλοχρώων ταύρων οὕτ' ἐπιλειπομένων.
 ταῦτα συνεξευρῶν καὶ ἐνὶ πραπίδεσσιν ἀθροίσας
 καὶ πληθέων ἀποδούς, ξεῖνε, τὰ πάντα μέτρα
 ἔρχεο κυδιόων νικηφόρος ἴσθι τε πάντως
 κεκριμένος ταύτῃ γ' ὅμπνιος ἐν σοφίῃ.

¹ πλήθους Krumbiegel, πλίνθου cod.

^a i.e. a fifth and a sixth both of the males and of the females.

^b At a first glance this would appear to mean that the sum of the number of white and black bulls is a square, but this makes the solution of the problem intolerably difficult. There is, however, an easier interpretation. If the bulls are packed together so as to form a square figure, their number need not be a square, since each bull is longer than it is broad. The simplified condition is that the sum of the number of white and black bulls shall be a rectangle.

ARCHIMEDES

the dappled in four parts^a were equal in number to a fifth part and a sixth of the yellow herd. Finally the yellow were in number equal to a sixth part and a seventh of the white herd. If thou canst accurately tell, O stranger, the number of cattle of the Sun, giving separately the number of well-fed bulls and again the number of females according to each colour, thou wouldst not be called unskilled or ignorant of numbers, but not yet shalt thou be numbered among the wise. But come, understand also all these conditions regarding the cows of the Sun. When the white bulls mingled their number with the black, they stood firm, equal in depth and breadth,^b and the plains of Thrinacia, stretching far in all ways, were filled with their multitude. Again, when the yellow and the dappled bulls were gathered into one herd they stood in such a manner that their number, beginning from one, grew slowly greater till it completed a triangular figure, there being no bulls of other colours in their midst nor none of them lacking. If thou art able, O stranger, to find out all these things and gather them together in your mind, giving all the relations, thou shalt depart crowned with glory and knowing that thou hast been adjudged perfect in this species of wisdom.^c

* If

X, x are the numbers of white bulls and cows respectively,

Y, y						
"	"	"	black	"	"	"

Z, z						
"	"	"	yellow	"	"	"

W, w						
"	"	"	dappled	"	"	"

the first part of the epigram states that

$$(a) \quad X = (\frac{1}{2} + \frac{1}{3}) Y + Z \quad . \quad . \quad . \quad . \quad (1)$$

$$Y = (\frac{1}{4} + \frac{1}{5}) W + Z \quad . \quad . \quad . \quad . \quad (2)$$

$$W = (\frac{1}{6} + \frac{1}{7}) X + Z \quad . \quad . \quad . \quad . \quad (3)$$

GREEK MATHEMATICS

(i) MECHANICS : CENTRES OF GRAVITY

(i.) Postulates

Archim. *De Plan. Aequil.*, Deff., Archim. ed.
Heiberg ii. 124. 3-126. 3

α'. Αἰτούμεθα τὰ ἵσα βάρεα ἀπὸ ἵσων μακέων
ἰσορροπεῖν, τὰ δὲ ἵσα βάρεα ἀπὸ τῶν ἀνίσων
μακέων μὴ ἴσορροπεῖν, ἀλλὰ ρέπειν ἐπὶ τὸ βάρος
τὸ ἀπὸ τοῦ μείζονος μάκεος.

$$(b) \quad \begin{aligned} x &= (\frac{1}{3} + \frac{1}{4})(Y+y) & \cdot & \cdot & \cdot & \cdot & (4) \\ y &= (\frac{1}{4} + \frac{1}{5})(W+w) & \cdot & \cdot & \cdot & \cdot & (5) \\ w &= (\frac{1}{5} + \frac{1}{6})(Z+z) & \cdot & \cdot & \cdot & \cdot & (6) \\ z &= (\frac{1}{6} + \frac{1}{7})(X+x) & \cdot & \cdot & \cdot & \cdot & (7) \end{aligned}$$

The second part of the epigram states that

$$\begin{aligned} X+Y &= \text{a rectangular number} & \cdot & \cdot & (8) \\ Z+W &= \text{a triangular number} & \cdot & \cdot & (9) \end{aligned}$$

This was solved by J. F. Wurm, and the solution is given by A. Amthor, *Zeitschrift für Math. u. Physik. (Hist.-litt. Abtheilung)*, xxv. (1880), pp. 153-171, and by Heath, *The Works of Archimedes*, pp. 319-326. For reasons of space, only the results can be noted here.

Equations (1) to (7) give the following as the values of the unknowns in terms of an unknown integer n :

$$\begin{aligned} X &= 10366482n & x &= 7206360n \\ Y &= 7460514n & y &= 4893246n \\ Z &= 4149387n & z &= 5439213n \\ W &= 7358060n & w &= 3515820n. \end{aligned}$$

We have now to find a value of n such that equation (9) is also satisfied—equation (8) will then be simultaneously satisfied. Equation (9) means that

$$Z+W = \frac{p(p+1)}{2},$$

where p is some positive integer, or

$$(4149387 + 7358060)n = \frac{p(p+1)}{2},$$

ARCHIMEDES

(i) MECHANICS : CENTRES OF GRAVITY

(i.) Postulates

Archimedes, *On Plane Equilibrium*,^a Definitions,
Archim. ed. Heiberg ii. 124. 3-126. 3

1. I postulate that equal weights at equal distances balance, and equal weights at unequal distances do not balance, but incline towards the weight which is at the greater distance.

i.e. $2471 \cdot 4657n = \frac{p(p+1)}{2}.$

This is found to be satisfied by

$$n = 3^3 \cdot 4349,$$

and the final solution is

$X = 1217263415886$	$x = 846192410280$
$Y = 876035935422$	$y = 574579625058$
$Z = 487233469701$	$z = 638688708099$
$W = 864005479380$	$w = 412838131860$

and the total is 5916837175686.

If equation (8) is taken to be that $X + Y =$ a square number, the solution is much more arduous ; Amthor found that in this case,

$$W = 1598 \langle 206541 \rangle,$$

where $\langle 206541 \rangle$ means that there are 206541 more digits to follow, and the whole number of cattle = 7766 $\langle 206541 \rangle$. Merely to write out the eight numbers, Amthor calculates, would require a volume of 660 pages, so we may reasonably doubt whether the problem was really framed in this more difficult form, or, if it were, whether Archimedes solved it.

^a This is the earliest surviving treatise on mechanics ; it presumably had predecessors, but we may doubt whether mechanics had previously been developed by rigorous geometrical principles from a small number of assumptions. References to the principle of the lever and the parallelogram of velocities in the Aristotelian *Mechanics* have already been given (vol. i. pp. 430-433).

GREEK MATHEMATICS

β'. εἴ κα βαρέων ἴσορροπεόντων ἀπό τινων μακέων ποτὶ τὸ ἔτερον τῶν βαρέων ποτιτεθῆ, μὴ ἴσορροπεῖν, ἀλλὰ ρέπειν ἐπὶ τὸ βάρος ἐκεῖνο, ὡς ποτετέθη.

γ'. Ὄμοίως δὲ καί, εἴ κα ἀπὸ τοῦ ἔτερου τῶν βαρέων ἀφαιρεθῆ τι, μὴ ἴσορροπεῖν, ἀλλὰ ρέπειν ἐπὶ τὸ βάρος, ἀφ' οὐκ ἀφηρέθη.

δ'. Τῶν ἵσων καὶ ὄμοίων σχημάτων ἐπιπέδων ἐφαρμοζομένων ἐπ' ἄλλαλα καὶ τὰ κέντρα τῶν βαρέων ἐφαρμόζει ἐπ' ἄλλαλα.

ε'. Τῶν δὲ ἀνίσων, ὄμοίων δέ, τὰ κέντρα τῶν βαρέων ὄμοίως ἐσσεῖται κείμενα. ὄμοίως δὲ λέγομες σαμεῖα κέεσθαι ποτὶ τὰ ὄμοια σχήματα, ἀφ' ὃν ἐπὶ τὰς ἵσας γωνίας ἀγόμεναι εὐθεῖαι ποιέοντι γωνίας ἵσας ποτὶ τὰς ὄμολόγους πλευράς.

ϛ'. Εἴ κα μεγέθεα ἀπό τινων μακέων ἴσορροπέωντι, καὶ τὰ ἵσα αὐτοῖς ἀπὸ τῶν αὐτῶν μακέων ἴσορροπήσει.

ζ'. Παντὸς σχήματος, οὐ κα ἀ περίμετρος ἐπὶ τὰ αὐτὰ κοίλα ἦ, τὸ κέντρον τοῦ βάρεος ἐντὸς εἰμεν δεῖ τοῦ σχήματος.

(ii.) *Principle of the Lever*

Ibid., Props. 6 et 7, Archim. ed. Heiberg ii. 132. 13–138. 8

ϛ'

Τὰ σύμμετρα μεγέθεα ἴσορροπέοντι ἀπὸ μακέων ἀντιπεπονθότως τὸν αὐτὸν λόγον ἔχόντων τοῖς βάρεσιν.

"Εστω σύμμετρα μεγέθεα τὰ Α, Β, ὃν κέντρα τὰ Α, Β, καὶ μᾶκος ἔστω τι τὸ ΕΔ, καὶ ἔστω, ὡς τὸ Α ποτὶ τὸ Β, οὕτως τὸ ΔΓ μᾶκος ποτὶ τὸ ΓΕ

ARCHIMEDES

2. If weights at certain distances balance, and something is added to one of the weights, they will not remain in equilibrium, but will incline towards that weight to which the addition was made.

3. Similarly, if anything be taken away from one of the weights, they will not remain in equilibrium, but will incline towards the weight from which nothing was subtracted.

4. When equal and similar plane figures are applied one to the other, their centres of gravity also coincide.

5. In unequal but similar figures, the centres of gravity will be similarly situated. By points similarly situated in relation to similar figures, I mean points such that, if straight lines be drawn from them to the equal angles, they make equal angles with the corresponding sides.

6. If magnitudes at certain distances balance, magnitudes equal to them will also balance at the same distances.

7. In any figure whose perimeter is concave in the same direction, the centre of gravity must be within the figure.

(ii.) *Principle of the Lever*

Ibid., Props. 6 and 7, Archim. ed. Heiberg
ii. 132. 13–138. 8

Prop. 6

Commensurable magnitudes balance at distances reciprocally proportional to their weights.

Let A, B be commensurable magnitudes with centres [of gravity] A, B, and let EΔ be any distance, and let

$$A : B = \Delta\Gamma : \Gamma E ;$$

GREEK MATHEMATICS

μᾶκος· δεικτέον, ὅτι τοῦ ἐξ ἀμφοτέρων τῶν Α, Β συγκειμένου μεγέθεος κέντρον ἔστι τοῦ βάρεος τὸ Γ.

Ἐπεὶ γάρ ἔστιν, ὡς τὸ Α ποτὶ τὸ Β, οὕτως τὸ ΔΓ ποτὶ τὸ ΓΕ, τὸ δὲ Α τῷ Β σύμμετρον, καὶ τὸ ΓΔ ἄρα τῷ ΓΕ σύμμετρον, τουτέστιν εὐθεῖα τῷ εὐθείᾳ· ὥστε τῶν ΕΓ, ΓΔ ἔστι κοινὸν μέτρον. ἔστω δὴ τὸ Ν, καὶ κείσθω τῷ μὲν ΕΓ ἵσα ἑκατέρα τῶν ΔΗ, ΔΚ, τῷ δὲ ΔΓ ἵσα ἀ ΕΛ. καὶ ἐπεὶ ἵσα

ἀ ΔΗ τῷ ΓΕ, ἵσα καὶ ἀ ΔΓ τῷ ΕΗ· ὥστε καὶ ἀ ΛΕ ἵσα τῷ ΕΗ. διπλασία ἄρα ἀ μὲν ΛΗ τὰς ΔΓ, ἀ δὲ ΗΚ τὰς ΓΕ· ὥστε τὸ Ν καὶ ἑκατέραν τῶν ΛΗ, ΗΚ μετρεῖν, ἐπειδήπερ καὶ τὰ ἡμίσεα αὐτῶν. καὶ ἐπεὶ ἔστιν, ὡς τὸ Α ποτὶ τὸ Β, οὕτως ἀ ΔΓ ποτὶ ΓΕ, ὡς δὲ ἀ ΔΓ ποτὶ ΓΕ, οὕτως ἀ ΛΗ ποτὶ ΗΚ—διπλασία γὰρ ἑκατέρα ἑκατέρας—καὶ ὡς ἄρα τὸ Α ποτὶ τὸ Β, οὕτως ἀ ΛΗ ποτὶ ΗΚ. δισαπλασίων δέ ἔστιν ἀ ΛΗ τὰς Ν, τοσαν-

ARCHIMEDES

it is required to prove that the centre of gravity of the magnitude composed of both A, B is Γ .

Since $A : B = \Delta\Gamma : \Gamma E$,

and A is commensurate with B, therefore $\Gamma\Delta$ is commensurate with ΓE , that is, a straight line with a straight line [Eucl. x. 11]; so that $E\Gamma, \Gamma\Delta$ have a common measure. Let it be N, and let $\Delta H, \Delta K$ be each equal to $E\Gamma$, and let $E\Lambda$ be equal to $\Delta\Gamma$. Then since $\Delta H = \Gamma E$, it follows that $\Delta\Gamma = EH$; so that $\Lambda EE = H$. Therefore $\Delta H = 2\Delta\Gamma$ and $HK = 2\Gamma E$; so that N measures both ΔH and HK , since it measures their halves [Eucl. x. 12]. And since

$A : B = \Delta\Gamma : \Gamma E$,

while $\Delta\Gamma : \Gamma E = \Delta H : HK$ —

for each is double of the other—

therefore $A : B = \Delta H : HK$.

Now let Z be the same part of A as N is of ΔH ;

GREEK MATHEMATICS

ταπλασίων ἔστω καὶ τὸ Α τοῦ Ζ· ἔστιν ἄρα, ὡς ἀ ΛΗ ποτὶ Ν, οὕτως τὸ Α ποτὶ Ζ. ἔστι δὲ καί, ὡς ἀ ΚΗ ποτὶ ΛΗ, οὕτως τὸ Β ποτὶ Α· δι’ ἵσου ἄρα ἔστιν, ὡς ἀ ΚΗ ποτὶ Ν, οὕτως τὸ Β ποτὶ Ζ· ἵσάκις ἄρα πολλαπλασίων ἔστιν ἀ ΚΗ τᾶς Ν καὶ τὸ Β τοῦ Ζ. ἔδειχθη δὲ τοῦ Ζ καὶ τὸ Α πολλαπλάσιον ἔόν· ὥστε τὸ Ζ τῶν Α, Β κοινόν ἔστι μέτρον. διαιρεθείσας οὖν τᾶς μὲν ΛΗ εἰς τὰς τὰ Ν ἵσας, τοῦ δὲ Α εἰς τὰ τῷ Ζ ἵσα, τὰ ἐν τῷ ΛΗ τμάματα ἴσομεγέθεα τῷ Ν ἵσα ἔσσεῖται τῷ πλήθει τοῦς ἐν τῷ Α τμαμάτεσσιν ἵσοις ἐούσιν τῷ Ζ. ὥστε, ἀν ἐφ’ ἕκαστον τῶν τμαμάτων τῶν ἐν τῷ ΛΗ ἐπιτεθῆ μέγεθος ἵσον τῷ Ζ τὸ κέντρον τοῦ βάρεος ἔχον ἐπὶ μέσου τοῦ τμάματος, τά τε πάντα μεγέθεα ἵσα ἐντὶ τῷ Α, καὶ τοῦ ἐκ πάντων συγκειμένου κέντρον ἔσσεῖται τοῦ βάρεος τὸ Ε· ἄρτιά τε γάρ ἔστι τὰ πάντα τῷ πλήθει, καὶ τὰ ἐφ’ ἕκάτερα τοῦ Ε ἵσα τῷ πλήθει διὰ τὸ ἵσαν εἶμεν τὰν ΛΕ τῷ ΗΕ.

‘Ομοίως δὲ δειχθήσεται, ὅτι καν, εἴ κα ἐφ’ ἕκαστον τῶν ἐν τῷ ΚΗ τμαμάτων ἐπιτεθῆ μέγεθος ἵσον τῷ Ζ κέντρον τοῦ βάρεος ἔχον ἐπὶ τοῦ μέσου τοῦ τμάματος, τά τε πάντα μεγέθεα ἵσα ἔσσεῖται τῷ Β, καὶ τοῦ ἐκ πάντων συγκειμένου κέντρον τοῦ βάρεος ἔσσεῖται τὸ Δ· ἔσσεῖται οὖν τὸ μὲν Α ἐπικείμενον κατὰ τὸ Ε, τὸ δὲ Β κατὰ τὸ Δ. ἔσσεῖται δὴ μεγέθεα ἵσα ἀλλάλοις ἐπ’ εὐθείας κείμενα, ὃν τὰ κέντρα τοῦ βάρεος ἵσα ἀπ’ ἀλλάλων διέστακεν, [συγκείμενα]¹ ἄρτια τῷ πλήθει· δῆλον οὖν, ὅτι τοῦ ἐκ πάντων συγκειμένου μεγέθεος κέντρον ἔστι τοῦ βάρεος ἀ διχοτομίᾳ τᾶς εὐθείας τᾶς ἔχούσας τὰ κέντρα τῶν μέσων μεγεθέων. ἐπεὶ δ’ ἵσαι ἐντὶ

ARCHIMEDES

then $\Delta H : N = A : Z.$ [Eucl. v., Def. 5]

And $KH : \Delta H = B : A;$ [Eucl. v. 7, coroll.
therefore, *ex aequo*,

$KH : N = B : Z;$ [Eucl. v. 22]

therefore Z is the same part of B as N is of KH . Now A was proved to be a multiple of Z ; therefore Z is a common measure of A, B . Therefore, if ΔH is divided into segments equal to N and A into segments equal to Z , the segments in ΔH equal in magnitude to N will be equal in number to the segments of A equal to Z . It follows that, if there be placed on each of the segments in ΔH a magnitude equal to Z , having its centre of gravity at the middle of the segment, the sum of the magnitudes will be equal to A , and the centre of gravity of the figure compounded of them all will be E ; for they are even in number, and the numbers on either side of E will be equal because $\Delta E = HE$. [Prop. 5, coroll. 2.]

Similarly it may be proved that, if a magnitude equal to Z be placed on each of the segments [equal to N] in KH , having its centre of gravity at the middle of the segment, the sum of the magnitudes will be equal to B , and the centre of gravity of the figure compounded of them all will be Δ [Prop. 5, coroll. 2]. Therefore A may be regarded as placed at E , and B at Δ . But they will be a set of magnitudes lying on a straight line, equal one to another, with their centres of gravity at equal intervals, and even in number; it is therefore clear that the centre of gravity of the magnitude compounded of them all is the point of bisection of the line containing the centres [of gravity] of the middle magnitudes [from Prop. 5, coroll. 2].

¹ συγκείμενα om. Heiberg.

GREEK MATHEMATICS

ά μὲν ΛΕ τῷ ΓΔ, ἀ δὲ ΕΓ τῷ ΔΚ, καὶ ὅλα ἄρα
ἀ ΛΓ ἵσα τῷ ΓΚ· ὥστε τοῦ ἐκ πάντων μεγέθεος
κέντρον τοῦ βάρεος τὸ Γ σαμεῖον. τοῦ μὲν ἄρα
Α κειμένου κατὰ τὸ Ε, τοῦ δὲ Β κατὰ τὸ Δ,
ἰσορροπησοῦντι κατὰ τὸ Γ.

ζ'

Καὶ τοίνυν, εἴ κα ἀσύμμετρα ἔωντι τὰ μεγέθεα,
όμοίως ἰσορροπησοῦντι ἀπὸ μακέων ἀντιπεπονθό-
τως τὸν αὐτὸν λόγον ἔχόντων τοῖς μεγέθεσιν.

"Εστω ἀσύμμετρα μεγέθεα τὰ ΑΒ, Γ, μάκεα
δὲ τὰ ΔΕ, EZ, ἔχέτω δὲ τὸ ΑΒ ποτὶ τὸ Γ τὸν
αὐτὸν λόγον, ὃν καὶ τὸ ΕΔ ποτὶ τὸ EZ μᾶκος·
λέγω, ὅτι τοῦ ἐξ ἀμφοτέρων τῶν ΑΒ, Γ κέντρον
τοῦ βάρεος ἔστι τὸ Ε.

Εἰ γὰρ μὴ ἰσορροπήσει τὸ ΑΒ τεθὲν ἐπὶ τῷ Ζ
τῷ Γ τεθέντι ἐπὶ τῷ Δ, ἦτοι μεῖζόν ἔστι τὸ ΑΒ

τοῦ Γ ἡ ὥστε ἰσορροπεῖν [τῷ Γ]¹ ἡ οὕ. ἔστω
μεῖζον, καὶ ἀφηρήσθω ἀπὸ τοῦ ΑΒ ἔλασσον τὰς
ὑπεροχᾶς, ἣ μεῖζόν ἔστι τὸ ΑΒ τοῦ Γ ἡ ὥστε
ἰσορροπεῖν, ὥστε [τὸ]² λοιπὸν τὸ Α σύμμετρον

ARCHIMEDES

And since $\Lambda E = \Gamma \Delta$ and $E \Gamma = \Delta K$, therefore $\Lambda \Gamma = \Gamma K$; so that the centre of gravity of the magnitude compounded of them all is the point Γ . Therefore if A is placed at E and B at Δ , they will balance about Γ .

Prop. 7

And now, if the magnitudes be incommensurable, they will likewise balance at distances reciprocally proportional to the magnitudes.

Let $(A + B)$, Γ be incommensurable magnitudes,^a and let ΔE , EZ be distances, and let

$$(A + B) : \Gamma = E\Delta : EZ ;$$

I say that the centre of gravity of the magnitude composed of both $(A + B)$, Γ is E.

For if $(A + B)$ placed at Z do not balance Γ placed at Δ , either $(A + B)$ is too much greater than Γ to balance or less. Let it [first] be too much greater, and let there be subtracted from $(A + B)$ a magnitude less than the excess by which $(A + B)$ is too much greater than Γ to balance, so that the remainder A is

^a As becomes clear later in the proof, the first magnitude is regarded as made up of two parts—A, which is commensurate with Γ and B, which is not commensurate ; if $(A + B)$ is too big for equilibrium with Γ , then B is so chosen that, when it is taken away, the remainder A is still too big for equilibrium with Γ . Similarly if $(A + B)$ is too small for equilibrium.

¹ τῷ Γ om. Eutocius.

² τὸ om. Eutocius.

GREEK MATHEMATICS

εἴμεν τῷ Γ. ἐπεὶ οὖν σύμμετρά ἔστι τὰ Α, Γ μεγέθεα, καὶ ἐλάσσονα λόγον ἔχει τὸ Α ποτὶ τὸ Γ ἢ ἀ ΔΕ ποτὶ EZ, οὐκ ἴσορροπησοῦντι τὰ Α, Γ ἀπὸ τῶν ΔΕ, EZ μακέων, τεθέντος τοῦ μὲν Α ἐπὶ τῷ Z, τοῦ δὲ Γ ἐπὶ τῷ Δ. διὰ ταῦτα δ', οὐδ' εἰ τὸ Γ μεῖζόν ἔστιν ἢ ὥστε ἴσορροπεῖν τῷ AB.

(iii.) *Centre of Gravity of a Parallelogram*

Ibid., Props. 9 et 10, Archim. ed. Heiberg ii. 140. 16–144. 4

θ'

Παντὸς παραλληλογράμμου τὸ κέντρον τοῦ βάρεος ἔστιν ἐπὶ τᾶς εὐθείας τᾶς ἐπιζευγνυούσας τὰς διχοτομίας τὰν κατ' ἐναντίον τοῦ παραλληλογράμμου πλευρᾶν.

"Εστω παραλληλόγραμμον τὸ ΑΒΓΔ, ἐπὶ δὲ τὰν διχοτομίαν τὰν ΑΒ, ΓΔ ἀ EZ· φαμὶ δή, ὅτι τοῦ ΑΒΓΔ παραλληλογράμμου τὸ κέντρον τοῦ βάρεος ἔσσεῖται ἐπὶ τᾶς EZ.

Μὴ γάρ, ἀλλ', εἰ δυνατόν, ἔστω τὸ Θ, καὶ ἄχθω παρὰ τὰν ΑΒ ἀ ΘΙ. τᾶς [δὲ]¹ δὴ ΕΒ διχοτομουμένας αἱεὶ ἔσσεῖται ποκα ἀ καταλειπομένα ἐλάσσων

¹ δὲ om. Heiberg.

* The proof is incomplete and obscure; it may be thus completed.

Since A : Γ < ΔΕ : EZ,

Δ will be depressed, which is impossible, since there has been taken away from (A + B) a magnitude less than the deduc-

ARCHIMEDES

commensurate with Γ . Then, since A, Γ are commensurable magnitudes, and

$$A : \Gamma < \Delta E : EZ,$$

A, Γ will not balance at the distances ΔE , EZ, A being placed at Z and Γ at Δ . By the same reasoning, they will not do so if Γ is greater than the magnitude necessary to balance (A + B).^a

(iii.) *Centre of Gravity of a Parallelogram*^b

Ibid., Props. 9 and 10, Archim. ed. Heiberg
ii. 140. 16–144. 4

Prop. 9

The centre of gravity of any parallelogram is on the straight line joining the points of bisection of opposite sides of the parallelogram.

Let $AB\Gamma\Delta$ be a parallelogram, and let EZ be the straight line joining the mid-points of AB, $\Gamma\Delta$; then I say that the centre of gravity of the parallelogram $AB\Gamma\Delta$ will be on EZ.

For if it be not, let it, if possible, be Θ , and let ΘI be drawn parallel to AB. Now if EB be bisected, and the half be bisected, and so on continually, there will be left some line less than $I\Theta$; [let EK be less than

tion necessary to produce equilibrium, so that Z remains depressed. Therefore (A + B) is not greater than the magnitude necessary to produce equilibrium; in the same way it can be proved not to be less; therefore it is equal.

^b The centres of gravity of a triangle and a trapezium are also found by Archimedes in the first book; the second book is wholly devoted to finding the centres of gravity of a parabolic segment and of a portion of it cut off by a parallel to the base.

GREEK MATHEMATICS

τὰς ΙΘ· καὶ διηρήσθω ἑκατέρα τὰν ΑΕ, ΕΒ εἰς τὰς τὰς ΕΚ ἵσας, καὶ ἀπὸ τῶν κατὰ τὰς διαιρέσιας

σαμείων ἄχθωσαν παρὰ τὰν ΕΖ· διαιρεθήσεται δὴ τὸ δλον παραλληλόγραμμον εἰς παραλληλόγραμμα τὰ ἵσα καὶ ὁμοῖα τῷ ΚΖ. τῶν οὖν παραλληλόγραμμων τῶν ἵσων καὶ ὁμοίων τῷ ΚΖ ἐφαρμοζούμενων ἐπ' ἄλλαλα καὶ τὰ κέντρα τοῦ βάρεος αὐτῶν ἐπ' ἄλλαλα πεσοῦνται. ἐσσοῦνται δὴ μεγέθεά τινα, παραλληλόγραμμα ἵσα τῷ ΚΖ, ἄρτια τῷ πλήθει, καὶ τὰ κέντρα τοῦ βάρεος αὐτῶν ἐπ' εὐθείας κείμενα, καὶ τὰ μέσα ἵσα, καὶ πάντα τὰ ἐφ' ἑκάτερα τῶν μέσων αὐτά τε ἵσα ἔντι καὶ αἱ μεταξὺ τῶν κέντρων εὐθεῖαι ἵσαι· τοῦ ἐκ πάντων αὐτῶν ἄρα συγκειμένου μεγέθεος τὸ κέντρον ἐσσεῖται τοῦ βάρεος ἐπὶ τὰς εὐθείας τὰς ἐπιζευγγυούσας τὰ κέντρα τοῦ βάρεος τῶν μέσων χωρίων. οὐκ ἔστι δέ· τὸ γὰρ Θ ἐκτός ἔστι τῶν μέσων παραλληλόγραμμων. φανερὸν οὖν, ὅτι ἐπὶ τὰς ΕΖ εὐθείας τὸ κέντρον ἔστι τοῦ βάρεος τοῦ ΑΒΓΔ παραλληλόγραμμου.

ι'

Παντὸς παραλληλογράμμου τὸ κέντρον τοῦ βάρεος ἔστι τὸ σαμεῖον, καθ' ὃ αἱ διαμέτροι συμπίπτοντι.

ARCHIMEDES

I Θ ,] and let each of AE, EB be divided into parts equal to EK, and from the points of division let straight lines be drawn parallel to EZ ; then the whole parallelogram will be divided into parallelograms equal and similar to KZ. Therefore, if these parallelograms equal and similar to KZ be applied to each other, their centres of gravity will also coincide [Post. 4]. Thus there will be a set of magnitudes, being parallelograms equal to KZ, which are even in number and whose centres of gravity lie on a straight line, and the middle magnitudes will be equal, and the magnitudes on either side of the middle magnitudes will also be equal, and the straight lines between their centres [of gravity] will be equal ; therefore the centre of gravity of the magnitude compounded of them all will be on the straight line joining the centres of gravity of the middle areas [Prop. 5, coroll. 2]. But it is not ; for Θ lies without the middle parallelograms. It is therefore manifest that the centre of gravity of the parallelogram AΒΓΔ will be on the straight line EZ.

Prop. 10

The centre of gravity of any parallelogram is the point in which the diagonals meet.

GREEK MATHEMATICS

"Εστω παραλληλόγραμμον τὸ ΑΒΓΔ καὶ ἐν αὐτῷ ἀ EZ δίχα τέμνουσα τὰς ΑΒ, ΓΔ, ἀ δὲ ΚΛ

τὰς ΑΓ, ΒΔ· ἔστιν δὴ τοῦ ΑΒΓΔ παραλληλόγραμμον τὸ κέντρον τοῦ βάρεος ἐπὶ τᾶς EZ· δέδεικται γὰρ τοῦτο. διὰ ταύτα δὲ καὶ ἐπὶ τᾶς ΚΛ· τὸ Θ ἄρα σαμεῖον κέντρον τοῦ βάρεος. κατὰ δὲ τὸ Θ αἱ διαμέτροι τοῦ παραλληλογράμμου συμπίπτοντι· ὥστε δέδεικται τὸ προτεθέν.

(j) MECHANICAL METHOD IN GEOMETRY

Archim. *Meth.*, Praef., Archim. ed. Heiberg
ii. 426. 3–430. 22

*'Αρχιμήδης 'Ερατοσθένει εὖ πράττειν . . .
'Ορῶν δέ σε, καθάπερ λέγω, σπουδαῖον καὶ φιλοσοφίας προεστῶτα ἀξιολόγως καὶ τὴν ἐν τοῖς*

* According to Heath (*H.G.M.* ii. 21), Wallis has observed that Archimedes might seem, "as it were of set purpose to have covered up the traces of his investigation, as if he had grudged posterity the secret of his method of inquiry, while he wished to extort from them assent to his results." A comparison of the *Method* with other treatises now reveals to us how Archimedes found the areas and volumes of certain figures. His method was to balance elements of the figure against elements of another figure whose mensuration was

ARCHIMEDES

For let $A\bar{B}\Gamma\Delta$ be a parallelogram, and in it let EZ bisect AB , $\Gamma\Delta$ and let $K\Lambda$ bisect $A\Gamma$, $B\Delta$; now the centre of gravity of the parallelogram $A\bar{B}\Gamma\Delta$ is on EZ —for this has been proved. By the same reasoning it lies on $K\Lambda$; therefore the point Θ is the centre of gravity. And the diagonals of the parallelogram meet at Θ ; so that the proposition has been proved.

(j) MECHANICAL METHOD IN GEOMETRY^a

Archimedes, *The Method*,^b Preface, Archim. ed. Heiberg
ii. 426. 3–430. 22

Archimedes to Eratosthenes^c greeting . . .

Moreover, seeing in you, as I say, a zealous student and a man of considerable eminence in philosophy,

known. This gave him the result, and then he proved it by rigorous geometrical methods based on the principle of *reductio ad absurdum*.

The case of the parabola is particularly instructive. In the *Method*, Prop. 1, Archimedes conceives a segment of a parabola as made up of straight lines, and by his mechanical method he proves that the segment is four-thirds of the triangle having the same base and equal height. In his *Quadrature of a Parabola*, Prop. 14, he conceives the parabola as made up of a large number of trapezia, and by mechanical methods again reaches the same result. This is more satisfactory, but still not completely rigorous, so in Prop. 24 he proves the theorem without any help from mechanics by *reductio ad absurdum*.

^b The *Method* had to be classed among the lost works of Archimedes until 1906, when it was discovered at Constantinople by Heiberg in the ms. which he has termed C. Unfortunately the ms. is often difficult to decipher, and students of the text should consult Heiberg's edition. Moreover, the diagrams have to be supplied as they are undecipherable in the ms.

^c For Eratosthenes, *v. infra*, pp. 260–273 and vol. i. pp. 100–103, 256–261, and 290–299.

GREEK MATHEMATICS

μαθήμασιν κατὰ τὸ ὑποπῖπτον θεωρίαν τετιμηκότα ἔδοκύμασα γράψαι σοι καὶ εἰς τὸ αὐτὸ βιβλίον ἔξορίσαι τρόπου τινὸς ἴδιότητα, καθ' ὃν σοι παρεχόμενον ἔσται λαμβάνειν ἀφορμὰς εἰς τὸ δύνασθαι τινα τῶν ἐν τοῖς μαθήμασι θεωρεῖν διὰ τῶν μηχανικῶν. τοῦτο δὲ πέπεισμαι χρήσιμον εἶναι οὐδὲν ἥσσον καὶ εἰς τὴν ἀπόδειξιν αὐτῶν τῶν θεωρημάτων. καὶ γάρ τινα τῶν πρότερον μοι φανέντων μηχανικῶς ὕστερον γεωμετρικῶς ἀπεδείχθη διὰ τὸ χωρὶς ἀποδείξεως εἶναι τὴν διὰ τούτου τοῦ τρόπου θεωρίαν ἔτοιμότερον γάρ ἔστι προλαβόντα διὰ τοῦ τρόπου γνῶσιν τινα τῶν ζητημάτων πορίσασθαι τὴν ἀπόδειξιν μᾶλλον ἢ μηδενὸς ἐγνωσμένου ζητεῖν. . . . γράφομεν οὖν πρῶτον τὸ καὶ πρῶτον φανὲν διὰ τῶν μηχανικῶν, ὅτι πᾶν τμῆμα ὁρθογωνίου κώνου τομῆς ἐπίτριτόν ἔστιν τριγώνου τοῦ βάσιν ἔχοντος τὴν αὐτὴν καὶ ὑψος ἵσον.

Ibid., Prop. 1, Archim. ed. Heiberg ii. 434. 14–438. 21

"Εστω τμῆμα τὸ ΑΒΓ περιεχόμενον ὑπὸ εὐθείας τῆς ΑΓ καὶ ὁρθογωνίου κώνου τομῆς τῆς ΑΒΓ, καὶ τετμήσθω δίχα ἡ ΑΓ τῷ Δ, καὶ παρὰ τὴν διάμετρον ἡχθω ἡ ΔΒΕ, καὶ ἐπεζεύχθωσαν αἱ ΑΒ, ΒΓ.

Λέγω, ὅτι ἐπίτριτόν ἔστιν τὸ ΑΒΓ τμῆμα τοῦ ΑΒΓ τριγώνου.

"Ηχθωσαν ἀπὸ τῶν Α, Γ σημείων ἡ μὲν ΑΖ παρὰ τὴν ΔΒΕ, ἡ δὲ ΓΖ ἐπιψαύουσα τῆς τομῆς, καὶ ἐκβεβλήσθω ἡ ΓΒ ἐπὶ τὸ Κ, καὶ κείσθω τῇ ΓΚ ἵση ἡ ΚΘ. νοείσθω ζυγὸς ὁ ΓΘ καὶ μέσον

ARCHIMEDES

who gives due honour to mathematical inquiries when they arise, I have thought fit to write out for you and explain in detail in the same book the peculiarity of a certain method, with which furnished you will be able to make a beginning in the investigation by mechanics of some of the problems in mathematics. I am persuaded that this method is no less useful even for the proof of the theorems themselves. For some things first became clear to me by mechanics, though they had later to be proved geometrically owing to the fact that investigation by this method does not amount to actual proof ; but it is, of course, easier to provide the proof when some knowledge of the things sought has been acquired by this method rather than to seek it with no prior knowledge. . . . At the outset therefore I will write out the very first theorem that became clear to me through mechanics, that *any segment of a section of a right-angled cone is four-thirds of the triangle having the same base and equal height.*

Ibid., Prop. 1, Archim. ed. Heiberg ii. 434. 14–438. 21

Let $AB\Gamma$ be a segment bounded by the straight line $A\Gamma$ and the section $AB\Gamma$ of a right-angled cone, and let $A\Gamma$ be bisected at Δ , and let ΔBE be drawn parallel to the axis, and let AB , $B\Gamma$ be joined.

I say that the segment $AB\Gamma$ is four-thirds of the triangle $AB\Gamma$.

From the points A , Γ let AZ be drawn parallel to ΔBE , and let ΓZ be drawn to touch the section, and let ΓB be produced to K , and let $K\Theta$ be placed equal to ΓK . Let $\Gamma\Theta$ be imagined to be a balance

GREEK MATHEMATICS

αὐτοῦ τὸ Κ καὶ τῇ ΕΔ παράλληλος τυχοῦσα ἡ ΜΕ.

**Ἐπεὶ οὖν παραβολή ἔστιν ἡ ΓΒΑ, καὶ ἐφάπτεται*

ἡ ΓΖ, καὶ τεταγμένως ἡ ΓΔ, ἵση ἐστὶν ἡ ΕΒ τῇ
ΒΔ· τοῦτο γὰρ ἐν τοῖς στοιχείοις δείκνυται· διὰ δὴ
τοῦτο, καὶ διότι παράλληλοί εἰσιν αἱ ΖΑ, ΜΞ τῇ
ΕΔ, ἵση ἐστὶν καὶ ἡ μὲν ΜΝ τῇ ΝΞ, ἡ δὲ ΖΚ τῇ
ΚΑ. καὶ ἐπεί ἐστιν, ὡς ἡ ΓΑ πρὸς ΑΞ, οὕτως
ἡ ΜΞ πρὸς ΞΟ [τοῦτο γὰρ ἐν λήμματι δείκνυται],¹
ὡς δὲ ἡ ΓΑ πρὸς ΑΞ, οὕτως ἡ ΓΚ πρὸς ΚΝ, καὶ
ἵση ἐστὶν ἡ ΓΚ τῇ ΚΘ, ὡς ἄρα ἡ ΘΚ πρὸς ΚΝ,
οὕτως ἡ ΜΞ πρὸς ΞΟ. καὶ ἐπεὶ τὸ Ν σημεῖον
κέντρον τοῦ βάρους τῆς ΜΞ εὐθείας ἐστίν, ἐπείπερ
ἵση ἐστὶν ἡ ΜΝ τῇ ΝΞ, ἐὰν ἄρα τῇ ΞΟ ἵσην θῶμεν
τὴν ΤΗ καὶ κέντρον τοῦ βάρους αὐτῆς τὸ Θ, ὅπως
ἵση ἡ ἡ ΤΘ τῇ ΘΗ, ἵσορροπήσει ἡ ΤΘΗ τῇ ΜΞ
αὐτοῦ μενούσῃ διὰ τὸ ἀντιπεπονθότως τετμῆσθαι

ARCHIMEDES

with mid-point K, and let $M\Xi$ be drawn parallel to $E\Delta$.

Then since ΓBA is a parabola,^a and ΓZ touches it, and $\Gamma\Delta$ is a semi-ordinate, $EB = B\Delta$ —for this is proved in the elements^b; for this reason, and because ZA , $M\Xi$ are parallel to $E\Delta$, $MN = N\Xi$ and $ZK = KA$ [Eucl. vi. 4, v. 9]. And since

$$\Gamma A : A\Xi = M\Xi : \Xi O, \quad [\text{Quad. parab. 5}, \\ \text{Eucl. v. 18}]$$

and $\Gamma A : A\Xi = \Gamma K : KN$, [Eucl. vi. 2, v. 18]

while $\Gamma K = K\Theta$,

therefore $\Theta K : KN = M\Xi : \Xi O$.

And since the point N is the centre of gravity of the straight line $M\Xi$, inasmuch as $MN = N\Xi$ [Lemma 4], if we place $TH = \Xi O$, with Θ for its centre of gravity, so that $T\Theta = \Theta H$ [Lemma 4], then $T\Theta H$ will balance $M\Xi$ in its present position, because ΘN is cut

^a Archimedes would have said “section of a right-angled cone”—*όρθογωνίου κώνου τομά*.

^b The reference will be to the *Elements of Conics* by Euclid and Aristaeus for which *v.* vol. i. pp. 486-491 and *infra*, p. 280 n. a; cf. similar expressions in *On Conoids and Spheroids*, Prop. 3 and *Quadrature of a Parabola*, Prop. 3; the theorem is *Quadrature of a Parabola*, Prop. 2.

¹ *τοῦτο . . . δείκνυται* om. Heiberg. It is probably an interpolator's reference to a marginal lemma.

GREEK MATHEMATICS

τὴν ΘΝ τοῖς ΤΗ, ΜΞ βάρεσιν, καὶ ὡς τὴν ΘΚ πρὸς ΚΝ, οὕτως τὴν ΜΞ πρὸς τὴν ΗΤ· ὥστε τοῦ ἐξ ἀμφοτέρων βάρους κέντρον ἔστιν τοῦ βάρους τὸ Κ. ὅμοίως δὲ καί, ὅσαι ἀν ἀχθῶσιν ἐν τῷ ΖΑΓ τριγώνῳ παράλληλοι τῇ ΕΔ, ἵσορροπήσουσιν αὐτοῦ μένουσαι τὰς ἀπολαμβανομέναις ἀπ' αὐτῶν ὑπὸ τῆς τομῆς μετενεχθείσαις ἐπὶ τὸ Θ, ὥστε εἶναι τοῦ ἐξ ἀμφοτέρων κέντρον τοῦ βάρους τὸ Κ. καὶ ἐπεὶ ἐκ μὲν τῶν ἐν τῷ ΓΖΑ τριγώνῳ τὸ ΓΖΑ τρίγωνον συνέστηκεν, ἐκ δὲ τῶν ἐν τῇ τομῇ ὅμοίως τῇ ΞΟ λαμβανομένων συνέστηκε τὸ ΑΒΓ τμῆμα, ἵσορροπήσει ἄρα τὸ ΖΑΓ τρίγωνον αὐτοῦ μένον τῷ τμήματι τῆς τομῆς τεθέντι περὶ κέντρον τοῦ βάρους τὸ Θ κατὰ τὸ Κ σημεῖον, ὥστε τοῦ ἐξ ἀμφοτέρων κέντρον εἶναι τοῦ βάρους τὸ Κ. τετμήσθω δὴ ἡ ΓΚ τῷ Χ, ὥστε τριπλασίαν εἶναι τὴν ΓΚ τῆς ΚΧ· ἔσται ἄρα τὸ Χ σημεῖον κέντρον βάρους τοῦ ΑΖΓ τριγώνου· δέδεικται γὰρ ἐν τοῖς Ἰσορροπικοῦς. ἐπεὶ οὖν ἵσόρροπον τὸ ΖΑΓ τρίγωνον αὐτοῦ μένον τῷ ΒΑΓ τμήματι κατὰ τὸ Κ τεθέντι περὶ τὸ Θ κέντρον τοῦ βάρους, καὶ ἔστιν τοῦ ΖΑΓ τριγώνου κέντρον βάρους τὸ Χ, ἔστιν ἄρα, ὡς τὸ ΑΖΓ τρίγωνον πρὸς τὸ ΑΒΓ τμῆμα κείμενον περὶ τὸ Θ κέντρον, οὕτως ἡ ΘΚ πρὸς ΧΚ. τριπλασία δέ ἔστιν ἡ ΘΚ τῆς ΚΧ· τριπλάσιον ἄρα καὶ τὸ ΑΖΓ τρίγωνον τοῦ ΑΒΓ τμήματος. ἔστι δὲ καὶ τὸ ΖΑΓ τρίγωνον τετραπλάσιον τοῦ ΑΒΓ τριγώνου διὰ τὸ ἵσην εἶναι τὴν μὲν ΖΚ τῇ ΚΑ, τὴν δὲ ΑΔ τῇ ΔΓ· ἐπίτριτον ἄρα ἔστιν τὸ ΑΒΓ τμῆμα τοῦ ΑΒΓ τριγώνου. [τοῦτο οὖν φανερόν ἔστιν].¹

¹ τοῦτο . . . ἔστιν om. Heiberg.

ARCHIMEDES

in the inverse proportion of the weights TH, MΞ,
and $\Theta K : KN = M\Xi : HT ;$

therefore the centre of gravity of both [TH, MΞ] taken together is K. In the same way, as often as parallels to $E\Delta$ are drawn in the triangle ZAG , these parallels, remaining in the same position, will balance the parts cut off from them by the section and transferred to Θ , so that the centre of gravity of both together is K. And since the triangle GZA is composed of the [straight lines drawn] in GZA , and the segment $AB\Gamma$ is composed of the lines in the section formed in the same way as ΞO , therefore the triangle ZAG in its present position will be balanced about K by the segment of the section placed with Θ for its centre of gravity, so that the centre of gravity of both combined is K. Now let GK be cut at X so that $GK=3KX$; then the point X will be the centre of gravity of the triangle AZG ; for this has been proved in the books *On Equilibrium*.^a Then since the triangle ZAG in its present position is balanced about K by the segment $BA\Gamma$ placed so as to have Θ for its centre of gravity, and since the centre of gravity of the triangle ZAG is X, therefore the ratio of the triangle AZG to the segment $AB\Gamma$ placed about Θ as its centre [of gravity] is equal to $\Theta K : XK$. But $\Theta K=3KX$; therefore

$$\text{triangle } AZG = 3 \cdot \text{segment } AB\Gamma.$$

And $\text{triangle } ZAG = 4 \cdot \text{triangle } AB\Gamma,$
because $ZK = KA$ and $A\Delta = \Delta\Gamma$;
therefore $\text{segment } AB\Gamma = \frac{4}{3} \text{ triangle } AB\Gamma.$

• Cf. *De Plan. Equil.* i. 15.

GREEK MATHEMATICS

¹Τοῦτο δὴ διὰ μὲν τῶν νῦν εἰρημένων οὐκ ἀποδέδεικται, ἔμφασιν δέ τινα πεποίηκε τὸ συμπέρασμα ἀληθὲς εἶναι· διόπερ ἡμεῖς ὅρῶντες μὲν οὐκ ἀποδεδειγμένον, ὑπονοοῦντες δὲ τὸ συμπέρασμα ἀληθὲς εἶναι, τάξομεν τὴν γεωμετρουμένην ἀπόδειξιν ἔξευρόντες αὐτοὶ τὴν ἐκδοθεῖσαν πρότερον.¹

Archim. *Quadr. Parab.*, Praef., Archim. ed. Heiberg ii.
262. 2-266. 4

Αρχιμήδης Δοσιθέως εὖ πράττειν.

Ακούσας Κόνωνα μὲν τετελευτηκέναι, ὃς ἦν οὐδὲν ἐπιλείπων ἀμῦν ἐν φιλίᾳ, τὸν δὲ Κόνωνος γνώριμον γεγενῆσθαι καὶ γεωμετρίας οἰκεῖον εἶμεν τοῦ μὲν τετελευτηκότος εἴνεκεν ἐλυπήθημες ὡς καὶ φίλου τοῦ ἀνδρὸς γεναμένου καὶ ἐν τοῖς μαθημάτεσσι θαυμαστοῦ τινος, ἐπροχειριζάμεθα δὲ ἀποστεῖλαί τοι γράψαντες, ὡς Κόνωνι γράφειν ἐγνωκότες ἡμεῖς, γεωμετρικῶν θεωρημάτων, ὃ πρότερον μὲν οὐκ ἦν τεθεωρημένον, νῦν δὲ ὑφ' ἀμῶν τεθεώρηται, πρότερον μὲν διὰ μηχανικῶν εὑρεθέν, ἔπειτα δὲ καὶ διὰ τῶν γεωμετρικῶν ἐπιδειχθέν. τῶν μὲν οὖν πρότερον περὶ γεωμετρίαν πραγματευθέντων ἐπεχείρησάν τινες γράφειν ὡς δυνατὸν ἐὸν κύκλῳ τῷ δοθέντι καὶ κύκλου τμάματι τῷ δοθέντι χωρίον εύρειν εὐθύγραμμον ἵσον, καὶ μετὰ ταῦτα τὸ περιεχόμενον χωρίον ὑπό τε τᾶς

¹ τοῦτο . . . πρότερον. In the ms. the whole paragraph from *τοῦτο* to *πρότερον* comes at the beginning of Prop. 2; it is more appropriate at the end of Prop. 1.

ARCHIMEDES

This, indeed, has not been actually demonstrated by the arguments now used, but they have given some indication that the conclusion is true ; seeing, therefore, that the theorem is not demonstrated, but suspecting that the conclusion is true, we shall have recourse ^a to the geometrical proof which I myself discovered and have already published.^b

Archimedes, *Quadrature of a Parabola*, Preface, Archim.
ed. Heiberg ii. 262. 2-266. 4

Archimedes to Dositheus greeting.

On hearing that Conon, who fulfilled in the highest degree the obligations of friendship, was dead, but that you were an acquaintance of Conon and also versed in geometry, while I grieved for the death of a friend and an excellent mathematician, I set myself the task of communicating to you, as I had determined to communicate to Conon, a certain geometrical theorem, which had not been investigated before, but has now been investigated by me, and which I first discovered by means of mechanics and later proved by means of geometry. Now some of those who in former times engaged in mathematics tried to find a rectilineal area equal to a given circle ^c and to a given segment of a circle, and afterwards they tried to square the area bounded by the section

^a I have followed Heath's rendering of *τάξουεν*, which seems more probable than Heiberg's "suo loco proponemus," though it is a difficult meaning to extract from *τάξουεν*.

^b Presumably *Quadr. Parab.* 24, the second of the proofs now to be given. The theorem has not been demonstrated, of course, because the triangle and the segment may not be supposed to be composed of straight lines.

^c This seems to indicate that Archimedes had not at this time written his own book *On the Measurement of a Circle*. For attempts to square the circle, v. vol. i. pp. 308-347.

GREEK MATHEMATICS

ὅλου τοῦ κώνου τομᾶς καὶ εὐθείας τετραγωνίζειν ἐπειρῶντο λαμβάνοντες οὐκ εὐπαραχώρητα λήμματα, διόπερ αὐτοῖς ὑπὸ τῶν πλείστων οὐκ εύρισκόμενα ταῦτα κατεγνώσθεν. τὸ δὲ ὑπ’ εὐθείας τε καὶ ὀρθογωνίου κώνου τομᾶς τμῆμα περιεχόμενον οὐδένα τῶν προτέρων ἔγχειρήσαντα τετραγωνίζειν ἐπιστάμεθα, ὃ δὴ νῦν ὑφ' ἀμῶν εὔρηται· δείκνυται γάρ, ὅτι πᾶν τμῆμα περιεχόμενον ὑπὸ εὐθείας καὶ ὀρθογωνίου κώνου τομᾶς ἐπίτριτόν ἔστι τοῦ τριγώνου τοῦ βάσιν ἔχοντος τὰν αὐτὰν καὶ ὕψος ἵσον τῷ τμάματι λαμβανομένου τοῦδε τοῦ λήμματος ἐς τὰν ἀπόδειξιν αὐτοῦ· τῶν ἀνίσων χωρίων τὰν ὑπεροχάν, ἢ ὑπερέχει τὸ μεῖζον τοῦ ἐλάσσονος, δυνατὸν εἶμεν αὐτὰν ἔαυτῷ συντιθεμέναν παντὸς ὑπερέχειν τοῦ προτεθέντος πεπερασμένου χωρίου.^ο κέχρηνται δὲ καὶ οἱ πρότερον γεωμέτραι τῷδε τῷ λήμματι· τούς τε γὰρ κύκλους διπλασίονα λόγον ἔχειν ποτ’ ἀλλάλους τὰν διαμέτρων ἀποδείχασιν αὐτῷ τούτῳ τῷ λήμματι χρωμένοι, καὶ τὰς σφαίρας ὅτι τριπλασίονα λόγον ἔχοντι ποτ’ ἀλλάλας τὰν διάμετρων, ἔτι δὲ καὶ ὅτι πᾶσα πυραμὶς τρίτον μέρος ἔστι τοῦ πρίσματος τοῦ τὰν αὐτὰν βάσιν ἔχοντος τῷ πυραμίδι καὶ ὕψος ἵσον· καὶ διότι πᾶς κῶνος τρίτον μέρος ἔστι τοῦ κυλίνδρου τοῦ τὰν αὐτὰν βάσιν ἔχοντος τῷ κώνῳ καὶ ὕψος ἵσον, ὅμοιον τῷ προειρημένῳ λήμμα τι λαμβάνοντες ἔγραφον. συμβαίνει δὲ τῶν προειρημένων θεωρημάτων ἔκαστον μηδενὸς ἥσσον τῶν ἄνευ τούτου τοῦ λήμματος ἀποδειγμένων πεπιστευκέναι· ἀρκεῖ δὲ ἐς τὰν ὅμοιαν πίστιν τούτοις ἀναγμένων τῶν ὑφ' ἀμῶν ἐκδιδομένων. ἀναγράψαντες οὖν αὐτοῦ τὰς ἀποδείξιας ἀποστέλλομες

ARCHIMEDES

of the whole cone and a straight line,^a assuming lemmas far from obvious, so that it was recognized by most people that the problem had not been solved. But I do not know that any of my predecessors has attempted to square the area bounded by a straight line and a section of a right-angled cone, the solution of which problem I have now discovered ; for it is shown that *any segment bounded by a straight line and a section of a right-angled cone is four-thirds of the triangle which has the same base and height equal to the segment*, and for the proof this lemma is assumed : *given [two] unequal areas, the excess by which the greater exceeds the less can, by being added to itself, be made to exceed any given finite area.* Earlier geometers have also used this lemma : for, by using this same lemma, they proved that circles are to one another in the duplicate ratio of their diameters, and that spheres are to one another in the triplicate ratio of their diameters, and also that any pyramid is a third part of the prism having the same base as the pyramid and equal height ; and, further, by assuming a lemma similar to that aforesaid, they proved that any cone is a third part of the cylinder having the same base as the cone and equal height.^b In the event, each of the aforesaid theorems has been accepted, no less than those proved without this lemma ; and it will satisfy me if the theorems now published by me obtain the same degree of acceptance. I have therefore written out the proofs, and now send them, first

^a A “section of the whole cone” is probably a section cutting right through it, *i.e.*, an ellipse, but the expression is odd.

^b For this lemma, *v. supra*, p. 46 n. a.

GREEK MATHEMATICS

πρῶτον μέν, ὡς διὰ τῶν μηχανικῶν ἐθεωρήθη,
μετὰ ταῦτα δὲ καί, ὡς διὰ τῶν γεωμετρουμένων
ἀποδείκνυται. προγράφεται δὲ καὶ στοιχεῖα κω-
νικὰ χρεῖαν ἔχοντα ἐς τὰς ἀπόδειξιν. ἔρρωσο.

Ibid., Prop. 14, Archim. ed. Heiberg ii. 284. 24–290. 17

"Εστω τμάμα τὸ ΒΘΓ περιεχόμενον ὑπὸ εὐθείας καὶ ὄρθογωνίου κώνου τομᾶς. ἔστω δὴ πρῶτον

ά ΒΓ ποτ' ὀρθὰς τῷ διαμέτρῳ, καὶ ἄχθω ἀπὸ μὲν τοῦ Β σαμείου ἄ ΒΔ παρὰ τὸν διάμετρον, ἀπὸ δὲ τοῦ Γ ἄ ΓΔ ἐπιψαύουσα τᾶς τοῦ κώνου τομᾶς κατὰ τὸ Γ· ἐσσεῖται δὴ τὸ ΒΓΔ τρίγωνον ὀρθογώνιον. διῃρήσθω δὴ ἄ ΒΓ ἐστὶ τμάματα ὅποσαοῦν τὰ BE, EZ, ZH, HI, IG, καὶ ἀπὸ τῶν τομῶν ἄχθωσαν παρὰ τὸν διάμετρον αἱ ΕΣ, ΖΤ, ΗΥ, ΙΕ, ἀπὸ δὲ τῶν σαμείων, καθ' ἄ τέμνοντι

ARCHIMEDES

as they were investigated by means of mechanics, and also as they may be proved by means of geometry. By way of preface are included the elements of conics which are needed in the demonstration. Farewell.

Ibid., Prop. 14, Archim. ed. Heiberg ii. 284. 24–290. 17

Let $B\Theta\Gamma$ be a segment bounded by a straight line and a section of a right-angled cone. First let $B\Gamma$ be at right angles to the axis, and from B let $B\Delta$ be drawn parallel to the axis, and from Γ let $\Gamma\Delta$ be drawn touching the section of the cone at Γ ; then the triangle $B\Gamma\Delta$ will be right-angled [Eucl. i. 29]. Let $B\Gamma$ be divided into any number of equal segments $BE, EZ, ZH, HI, I\Gamma$, and from the points of section let $E\Sigma, ZT, HY, I\Xi$ be drawn parallel to the axis, and from the points in which these cut the

GREEK MATHEMATICS

αὗται τὰν τοῦ κώνου τομάν, ἐπεζεύχθωσαν ἐπὶ τὸ Γ καὶ ἐκβεβλήσθωσαν. φαμὶ δὴ τὸ τρίγωνον τὸ ΒΔΓ τῶν μὲν τрапεζίων τῶν ΚΕ, ΛΖ, ΜΗ, ΝΙ καὶ τοῦ ΞΙΓ τριγώνου ἔλασσον εἶμεν ἢ τριπλάσιον, τῶν δὲ τрапεζίων τῶν ΖΦ, ΗΘ, ΙΠ καὶ τοῦ ΙΟΓ τριγώνου μεῖζόν [ἐστιν]¹ ἢ τριπλάσιον.

Διάχθω γὰρ εὐθεῖα ἀ ΑΒΓ, καὶ ἀπολελάφθω ἀ ΑΒ ἵσα τῷ ΒΓ, καὶ νοείσθω ζύγιον τὸ ΑΓ· μέσον δὲ αὐτοῦ ἐσσεῖται τὸ Β· καὶ κρεμάσθω ἐκ τοῦ Β, κρεμάσθω δὲ καὶ τὸ ΒΔΓ ἐκ τοῦ ζυγοῦ κατὰ τὰ Β, Γ, ἐκ δὲ τοῦ θατέρου μέρεος τοῦ ζυγοῦ κρεμάσθω τὰ Ρ, Χ, Ψ, Ω, Δ χωρία κατὰ τὸ Α, καὶ ἴσορροπείτω τὸ μὲν Ρ χωρίον τῷ ΔΕ τрапεζίῳ οὖτως ἔχοντι, τὸ δὲ Χ τῷ ΖΣ τрапεζίῳ, τὸ δὲ Ψ τῷ ΤΗ, τὸ δὲ Ω τῷ ΥΙ, τὸ δὲ Δ τῷ ΞΙΓ τριγώνῳ. ἴσορροπήσει δὴ καὶ τὸ ὅλον τῷ ὅλῳ ὥστε τριπλάσιον ἄν εἴη τὸ ΒΔΓ τρίγωνον τοῦ ΡΧΨΩΔ χωρίου. καὶ ἐπεὶ ἐστιν τμῆμα τὸ ΒΓΘ, ὃ περιέχεται ὑπό τε εὐθείας καὶ ὁρθογωνίου κώνου τομᾶς, καὶ ἀπὸ μὲν τοῦ Β παρὰ τὰν διάμετρον ἄκται ἀ ΒΔ, ἀπὸ δὲ τοῦ Γ ἀ ΓΔ ἐπιψαύουσα τὰς τοῦ κώνου τομᾶς κατὰ τὸ Γ, ἄκται δέ τις καὶ ἄλλα παρὰ τὰν διάμετρον ἀ ΣΕ, τὸν αὐτὸν ἔχει λόγον ἀ ΒΓ ποτὶ τὰν ΒΕ, ὃν ἀ ΣΕ ποτὶ τὰν ΕΦ· ὥστε καὶ ἀ ΒΑ ποτὶ τὰν ΒΕ τὸν αὐτὸν ἔχει λόγον, ὃν τὸ ΔΕ τрапέζιον ποτὶ τὸ ΚΕ. ὅμοίως δὲ δειχθήσεται ἀ ΑΒ ποτὶ τὰν ΒΖ τὸν αὐτὸν ἔχουσα λόγον, ὃν τὸ ΣΖ τрапέζιον ποτὶ τὸ ΛΖ, ποτὶ δὲ τὰν ΒΗ, ὃν τὸ ΤΗ ποτὶ τὸ ΜΗ, ποτὶ δὲ τὰν ΒΙ, ὃν τὸ ΥΙ ποτὶ τὸ ΝΙ. ἐπεὶ οὖν ἐστι τрапέζιον τὸ ΔΕ τὰς

¹ ἐστιν ομ. Heiberg.

ARCHIMEDES

section of the cone let straight lines be drawn to Γ and produced. Then I say that the triangle $B\Delta\Gamma$ is less than three times the trapezia KE , ΛZ , MH , NI and the triangle $\Xi\Gamma\Gamma$, but greater than three times the trapezia $Z\Phi$, $H\Theta$, III and the triangle $IO\Gamma$.

For let the straight line $AB\Gamma$ be drawn, and let AB be cut off equal to $B\Gamma$, and let $A\Gamma$ be imagined to be a balance ; its middle point will be B ; let it be suspended from B , and let the triangle $B\Delta\Gamma$ be suspended from the balance at B , Γ , and from the other part of the balance let the areas P , X , Ψ , Ω , Δ be suspended at A , and let the area P balance the trapezium ΔE in this position, let X balance the trapezium $Z\Sigma$, let Ψ balance TH , let Ω balance YI , and let Δ balance the triangle $\Xi\Gamma\Gamma$; then the whole will balance the whole ; so that the triangle $B\Delta\Gamma$ will be three times the area $P + X + \Psi + \Omega + \Delta$ [Prop. 6]. And since $B\Gamma\Theta$ is a segment bounded by a straight line and a section of a right-angled cone, and $B\Delta$ has been drawn from B parallel to the axis, and $\Gamma\Delta$ has been drawn from Γ touching the section of a cone at Γ , and another straight line ΣE has been drawn parallel to the axis,

$$B\Gamma : BE = \Sigma E : E\Phi ; \quad [\text{Prop. 5}]$$

therefore $BA : BE = \text{trapezium } \Delta E : \text{trapezium } KE.$ ^a

Similarly it may be proved that

$$AB : BZ = \Sigma Z : \Lambda Z,$$

$$AB : BH = TH : MH,$$

$$AB : BI = YI : NI.$$

Therefore, since ΔE is a trapezium with right angles

* For $BA = B\Gamma$ and $\Delta E : KE = \Sigma E : E\Phi$.

GREEK MATHEMATICS

μὲν ποτὶ τοῖς Β, Ε σαμείοις γωνίας ὄρθας ἔχον, τὰς δὲ πλευρὰς ἐπὶ τὸ Γ νευούσας, ἵσορροπεῖ δέ τι χωρίον αὐτῷ τὸ Ρ κρεμάμενον ἐκ τοῦ ζυγοῦ κατὰ τὸ Α οὕτως ἔχοντος τοῦ τραπεζίου, ὡς νῦν κεῖται, καὶ ἔστιν, ὡς ἀ ΒΑ ποτὶ τὰν ΒΕ, οὕτως τὸ ΔΕ τραπέζιον ποτὶ τὸ ΚΕ, μεῖζον ἄρα ἔστιν τὸ ΚΕ χωρίον τοῦ Ρ χωρίου· δέδεικται γὰρ τοῦτο. πάλιν δὲ καὶ τὸ ΖΣ τραπέζιον τὰς μὲν ποτὶ τοῖς Ζ, Ε γωνίας ὄρθας ἔχον, τὰν δὲ ΣΤ νεύουσαν ἐπὶ τὸ Γ, ἵσορροπεῖ δὲ αὐτῷ χωρίον τὸ Χ ἐκ τοῦ ζυγοῦ κρεμάμενον κατὰ τὸ Α οὕτως ἔχοντος τοῦ τραπεζίου, ὡς νῦν κεῖται, καὶ ἔστιν, ὡς μὲν ἀ ΑΒ ποτὶ τὰν ΒΕ, οὕτως τὸ ΖΣ τραπέζιον ποτὶ τὸ ΖΦ, ὡς δὲ ἀ ΑΒ ποτὶ τὰν ΒΖ, οὕτως τὸ ΖΣ τραπέζιον ποτὶ τὸ ΛΖ· εἴη οὖν καὶ τὸ Χ χωρίον τοῦ μὲν ΛΖ τραπεζίου ἔλασσον, τοῦ δὲ ΖΦ μεῖζον· δέδεικται γὰρ καὶ τοῦτο. διὰ τὰ αὐτὰ δὴ καὶ τὸ Ψ χωρίον τοῦ μὲν ΜΗ τραπεζίου ἔλασσον, τοῦ δὲ ΘΗ μεῖζον, καὶ τὸ Ω χωρίον τοῦ μὲν ΝΟΙΗ τραπεζίου ἔλασσον, τοῦ δὲ ΠΙ μεῖζον, ὅμοιώς δὲ καὶ τὸ Δ χωρίον τοῦ μὲν ΞΙΓ τριγώνου ἔλασσον, τοῦ δὲ ΓΙΟ μεῖζον. ἐπεὶ οὖν τὸ μὲν ΚΕ τραπέζιον μεῖζόν ἔστι τοῦ Ρ χωρίου, τὸ δὲ ΛΖ τοῦ Χ, τὸ δὲ ΜΗ τοῦ Ψ, τὸ δὲ ΝΙ τοῦ Ω, τὸ δὲ ΞΙΓ τρίγωνον τοῦ Δ, φανερόν, ὅτι καὶ πάντα τὰ εἰρημένα χωρία μεῖζονά ἔστι τοῦ ΡΧΨΩΔ χωρίου. ἔστιν δὲ τὸ ΡΧΨΩΔ τρίτον μέρος τοῦ ΒΓΔ τριγώνου· δῆλον ἄρα, ὅτι τὸ ΒΓΔ τρίγωνον ἔλασσόν ἔστιν ἢ τριπλάσιον τῶν ΚΕ, ΛΖ, ΜΗ, ΝΙ τραπεζίων καὶ τοῦ ΞΙΓ τριγώνου. πάλιν, ἐπεὶ τὸ μὲν ΖΦ τραπέζιον ἔλασσόν ἔστι τοῦ Χ χωρίου, τὸ δὲ ΘΗ τοῦ Ψ, τὸ δὲ ΙΠ τοῦ Ω, τὸ δὲ ΙΟΓ τρίγωνον τοῦ Δ, φανερόν, ὅτι καὶ πάντα

ARCHIMEDES

at the points B, E and with sides converging on Γ , and it balances the area P suspended from the balance at A, if the trapezium be in its present position, while

$$BA : BE = \Delta E : KE,$$

therefore $KE > P$;

for this has been proved [Prop. 10]. Again, since $Z\Sigma$ is a trapezium with right angles at the points Z, E and with ΣT converging on Γ , and it balances the area X suspended from the balance at A, if the trapezium be in its present position, while

$$AB : BE = Z\Sigma : Z\Phi,$$

$$AB : BZ = Z\Sigma : \Lambda Z,$$

therefore $\Lambda Z > X > Z\Phi$;

for this also has been proved [Prop. 12]. By the same reasoning

$$MH > \Psi > \Theta H,$$

and $NOIH > \Omega > III$,

and similarly $\Xi II\Gamma > \Delta > \Gamma IO$.

Then, since $KE > P$, $\Lambda Z > X$, $MH > \Psi$, $NI > \Omega$, $\Xi II\Gamma > \Delta$, it is clear that the sum of the aforesaid areas is greater than the area $P + X + \Psi + \Omega + \Delta$. But

$$P + X + \Psi + \Omega + \Delta = \frac{1}{3} B\Gamma\Delta; \quad [\text{Prop. 6}]$$

it is therefore plain that

$$B\Gamma\Delta < 3(KE + \Lambda Z + MH + NI + \Xi II\Gamma).$$

Again, since $Z\Phi < X$, $\Theta H < \Psi$, $III < \Omega$, $IO\Gamma < \Delta$, it is

GREEK MATHEMATICS

τὰ εἰρημένα ἐλάσσονά ἔστι τοῦ ΔΩΨΧ χωρίου· φαινερὸν οὖν, ὅτι καὶ τὸ ΒΔΓ τρίγωνον μεῖζόν ἔστιν ἢ τριπλάσιον τῶν ΦΖ, ΘΗ, ΙΠ τραπεζίων καὶ τοῦ ΙΓΟ τριγώνου, ἐλασσον δὲ ἢ τριπλάσιον τῶν προγεγραμμένων.

Ibid., Prop. 24, Archim. ed. Heiberg ii. 312. 2–314. 27

Πᾶν τμῆμα τὸ περιεχόμενον ὑπὸ εὐθείας καὶ ὀρθογωνίου κώνου τομᾶς ἐπίτριτον ἔστι τριγώνου τοῦ τὰν αὐτὰν βάσιν ἔχοντος αὐτῷ καὶ ὕψος ἵσον.

"Εστω γὰρ τὸ ΑΔΒΕΓ τμῆμα περιεχόμενον ὑπὸ εὐθείας καὶ ὀρθογωνίου κώνου τομᾶς, τὸ δὲ ΑΒΓ τριγώνον ἔστω τὰν αὐτὰν βάσιν ἔχον τῷ τμάματι

καὶ ὕψος ἵσον, τοῦ δὲ ΑΒΓ τριγώνου ἔστω ἐπίτριτον τὸ Κ χωρίον. δεικτέον, ὅτι ἵσον ἔστι τῷ ΑΔΒΕΓ τμάματι.

Εἰ γὰρ μή ἔστιν ἵσον, ἤτοι μεῖζόν ἔστιν ἢ ἐλασσον. ἔστω πρότερον, εἰ δυνατόν, μεῖζον τὸ ΑΔΒΕΓ τμῆμα τοῦ Κ χωρίου. ἐνέγραψα δὴ τὰ ΑΔΒ, ΒΕΓ τρίγωνα, ὡς εἴρηται, ἐνέγραψα δὲ καὶ εἰς τὰ περιλειπόμενα τμάματα ἄλλα τρίγωνα τὰν αὐτὰν

ARCHIMEDES

clear that the sum of the aforesaid areas is greater than the area $\Delta + \Omega + \Psi + X$;

it is therefore manifest that

$$B\Delta\Gamma > 3(\Phi Z + \Theta H + I\Pi + II\Gamma O),^a$$

but is less than thrice the aforementioned areas.^b

Ibid., Prop. 24, Archim. ed. Heiberg ii. 312. 2-314. 27

Any segment bounded by a straight line and a section of a right-angled cone is four-thirds of the triangle having the same base and equal height.

For let $A\Delta BE\Gamma$ be a segment bounded by a straight line and a section of a right-angled cone, and let $AB\Gamma$ be a triangle having the same base as the segment and equal height, and let the area K be four-thirds of the triangle $AB\Gamma$. It is required to prove that it is equal to the segment $A\Delta BE\Gamma$.

For if it is not equal, it is either greater or less. Let the segment $A\Delta BE\Gamma$ first be, if possible, greater than the area K . Now I have inscribed the triangles $A\Delta B$, $BE\Gamma$, as aforesaid,^c and I have inscribed in the remaining segments other triangles having the same

^a For $B\Delta\Gamma = 3(P + X + \Psi + \Omega + \Delta) > 3(\Delta + \Omega + \Psi + X)$.

^b In Prop. 15 Archimedes shows that the same theorem holds good even if $B\Gamma$ is not at right angles to the axis. It is then proved in Prop. 16, by the method of exhaustion, that the segment is equal to one-third of the triangle $B\Gamma\Delta$. This is done by showing, on the basis of the "Axiom of Archimedes," that by taking enough parts the difference between the circumscribed and the inscribed figures can be made as small as we please. It is equivalent to integration. From this it is easily proved that the segment is equal to four-thirds of a triangle with the same base and equal height (Prop. 17).

^c In earlier propositions Archimedes has used the same procedure as he now describes. Δ, E are the points in which the diameter through the mid-points of $AB, B\Gamma$ meet the curve.

GREEK MATHEMATICS

βάσιν ἔχοντα τοῖς τμαμάτεσσιν καὶ ὑψος τὸ αὐτό,
 καὶ ἀεὶ εἰς τὰ ὕστερον γινόμενα τμάματα ἐγγράφω
 δύο τρίγωνα τὰν αὐτὰν βάσιν ἔχοντα τοῖς τμαμά-
 τεσσιν καὶ ὑψος τὸ αὐτό· ἐσσοῦνται δὴ τὰ κατα-
 λειπόμενα τμάματα ἐλάσσονα τᾶς ὑπεροχᾶς, δ
 ὑπερέχει τὸ ΑΔΒΕΓ τμῆμα τοῦ Κ χωρίου. ὥστε
 τὸ ἐγγραφόμενον πολύγωνον μεῖζον ἐσσεῖται τοῦ
 Κ· ὅπερ ἀδύνατον. ἐπεὶ γάρ ἐστιν ἔξῆς κείμενα
 χωρία ἐν τῷ τετραπλασίον λόγῳ, πρῶτον μὲν τὸ
 ΑΒΓ τρίγωνον τετραπλάσιον τῶν ΑΔΒ, ΒΕΓ
 τριγώνων, ἐπειτα δὲ αὐτὰ ταῦτα τετραπλάσια τῶν
 εἰς τὰ ἐπόμενα τμάματα ἐγγραφέντων καὶ ἀεὶ^a
 οὕτω, δῆλον, ὡς σύμπαντα τὰ χωρία ἐλάσσονά
 ἐστιν ἢ ἐπίτριτα τοῦ μεγίστου, τὸ δὲ Κ ἐπίτριτόν
 ἐστι τοῦ μεγίστου χωρίου. οὐκ ἄρα ἐστὶν μεῖζον
 τὸ ΑΔΒΕΓ τμῆμα τοῦ Κ χωρίου.

"Εστω δέ, εἰ δυνατόν, ἐλασσον. κείσθω δὴ τὸ
 μὲν ΑΒΓ τρίγωνον ἵσον τῷ Ζ, τοῦ δὲ Ζ τέταρτον
 τὸ Η, καὶ ὁμοίως τοῦ Η τὸ Θ, καὶ ἀεὶ ἔξῆς
 τιθέσθω, ἔως κα γένηται τὸ ἐσχατον ἐλασσον τᾶς

^a This was proved geometrically in Prop. 23, and is proved generally in Eucl. ix. 35. It is equivalent to the summation

$$1 + (\frac{1}{2}) + (\frac{1}{2})^2 + \dots (\frac{1}{2})^{n-1} = \frac{\frac{1}{2} - \frac{1}{2}(\frac{1}{2})^{n-1}}{1 - \frac{1}{2}}.$$

ARCHIMEDES

base as the segments and equal height, and so on continually I inscribe in the resulting segments two

triangles having the same base as the segments and equal height ; then there will be left [at some time] segments less than the excess by which the segment $A\Delta BE\Gamma$ exceeds the area K [Prop. 20, coroll.]. Therefore the inscribed polygon will be greater than K ; which is impossible. For since the areas successively formed are each four times as great as the next, the triangle ABI' being four times the triangles $A\Delta B$, $BE\Gamma$ [Prop. 21], then these last triangles four times the triangles inscribed in the succeeding segments, and so on continually, it is clear that the sum of all the areas is less than four-thirds of the greatest [Prop. 23],^a and K is equal to four-thirds of the greatest area. Therefore the segment $A\Delta BE\Gamma$ is not greater than the area K .

Now let it be, if possible, less. Then let

$$Z = A\Delta B\Gamma, H = \frac{1}{4}Z, \Theta = \frac{1}{4}H,$$

and so on continually, until the last [area] is less than

GREEK MATHEMATICS

ὑπεροχᾶς, ἃ ὑπερέχει τὸ Κ χωρίον τοῦ τμάματος,
καὶ ἔστω ἐλασσον τὸ Ι. ἔστιν δὴ τὰ Ζ, Η, Θ, Ι
χωρία καὶ τὸ τρίτον τοῦ Ι ἐπίτριτα τοῦ Ζ. ἔστιν
δὲ καὶ τὸ Κ τοῦ Ζ ἐπίτριτον· ἵσον ἄρα τὸ Κ τοῖς
Ζ, Η, Θ, Ι καὶ τῷ τρίτῳ μέρει τοῦ Ι. ἐπεὶ οὖν
τὸ Κ χωρίον τῶν μὲν Ζ, Η, Θ, Ι χωρίων ὑπερέχει
ἐλασσον τοῦ Ι, τοῦ δὲ τμάματος μείζονι τοῦ Ι,
δῆλον, ὡς μείζονά ἔντι τὰ Ζ, Η, Θ, Ι χωρία τοῦ
τμάματος· ὅπερ ἀδύνατον· ἐδείχθη γάρ, ὅτι, ἐὰν
ἡ ὁποσαοῦν χωρία ἔξῆς κείμενα ἐν τετραπλασίονι
λόγῳ, τὸ δὲ μέγιστον ἵσον ἡ τῷ εἰς τὸ τμάμα
ἐγγυραφομένῳ τριγώνῳ, τὰ σύμπαντα χωρία ἐλάσ-
σοντα ἔσσεῖται τοῦ τμάματος. οὐκ ἄρα τὸ ΑΔΒΕΓ
τμάμα ἐλασσόν ἔστι τοῦ Κ χωρίου. ἐδείχθη δέ,
ὅτι οὐδὲ μεῖζον· ἵσον ἄρα ἔστιν τῷ Κ. τὸ δὲ Κ
χωρίον ἐπίτριτον ἔστι τοῦ τριγώνου τοῦ ΑΒΓ·
καὶ τὸ ΑΔΒΕΓ ἄρα τμάμα ἐπίτριτον ἔστι τοῦ
ΑΒΓ τριγώνου.

(k) HYDROSTATICS

(i.) Postulates

Archim. *De Corpor. Fluit.* i., Archim. ed. Heiberg
ii. 318. 2-8

Ὑποκείσθω τὸ ὑγρὸν φύσιν ἔχον τοιαύταν, ὥστε
τῶν μερέων αὐτοῦ τῶν ἐξ ἵσου κειμένων καὶ συν-

* The Greek text of the book *On Floating Bodies*, the earliest extant treatise on hydrostatics, first became available in 1906 when Heiberg discovered at Constantinople the ms. which he terms C. Unfortunately many of the readings are doubtful, and those who are interested in the text should consult the Teubner edition. Still more unfortunately, it is incomplete; but, as the whole treatise was translated into Latin in 1269 by William of Moerbeke from a Greek ms.

ARCHIMEDES

the excess by which the area K exceeds the segment [Eucl. x. 1], and let I be [the area] less [than this excess]. Now

$$Z + H + \Theta + I + \frac{1}{3}I = \frac{4}{3}Z. \quad [\text{Prop. 23}]$$

But $K = \frac{4}{3}Z;$

therefore $K = Z + H + \Theta + I + \frac{1}{3}I.$

Therefore since the area K exceeds the areas Z, H, Θ , I by an excess less than I, and exceeds the segment by an excess greater than I, it is clear that the areas Z, H, Θ , I are greater than the segment ; which is impossible ; for it was proved that, if there be any number of areas in succession such that each is four times the next, and the greatest be equal to the triangle inscribed in the segment, then the sum of the areas will be less than the segment [Prop. 22]. Therefore the segment $A\Delta BE\Gamma$ is not less than the area K. And it was proved not to be greater ; therefore it is equal to K. But the area K is four-thirds of the triangle AB Γ ; and therefore the segment $A\Delta BE\Gamma$ is four-thirds of the triangle AB Γ .

(k) HYDROSTATICS

(i.) Postulates

Archimedes, *On Floating Bodies* ^a i., Archim. ed.
Heiberg ii. 318. 2-8

Let the nature of a fluid be assumed to be such that, of its parts which lie evenly and are continuous, since lost, it is possible to supply the missing parts in Latin, as is done for part of Prop. 2. From a comparison with the Greek, where it survives, William's translation is seen to be so literal as to be virtually equivalent to the original. In each case Heiberg's figures are taken from William's translation, as they are almost unrecognizable in C ; for convenience in reading the Greek, the figures are given the appropriate Greek letters in this edition.

GREEK MATHEMATICS

εχέων ἔόντων ἐξωθεῖσθαι τὸ ἥσσον θλιβόμενον ὑπὸ τοῦ μᾶλλον θλιβομένου, καὶ ἔκαστον δὲ τῶν μερέων αὐτοῦ θλίβεσθαι τῷ ὑπεράνω αὐτοῦ ὑγρῷ κατὰ κάθετον ἔόντι, εἴ κα μὴ τὸ ὑγρὸν ἦ καθειργμένον ἐν τινι καὶ ὑπὸ ἄλλου τινὸς θλιβόμενον.

Ibid. i., Archim. ed. Heiberg ii. 336. 14-16

Ὑποκείσθω, τῶν ἐν τῷ ὑγρῷ ἀνω φερομένων ἔκαστον ἀναφέρεσθαι κατὰ τὰν κάθετον τὰν διὰ τοῦ κέντρου τοῦ βάρεος αὐτοῦ ἀγμέναν.

(ii.) *Surface of Fluid at Rest*

Ibid. i., Prop. 2, Archim. ed. Heiberg ii. 319. 7-320. 30

Omnis humili consistens ita, ut maneat inmotum, superficies habebit figuram sperae habentis centrum idem cum terra.

Intelligatur enim humidum consistens ita, ut maneat non motum, et secetur ipsius superficies plano per centrum terrae, sit autem terrae centrum K, superficie autem sectio linea ABGD. Dico itaque,

lineam ABGD circuli esse periferiam, centrum autem ipsius K.

Si enim non est, rectae a K ad lineam ABGD

ARCHIMEDES

that which is under the lesser pressure is driven along by that under the greater pressure, and each of its parts is under pressure from the fluid which is perpendicularly above it, except when the fluid is enclosed in something and is under pressure from something else.

Ibid. i., Archim. ed. Heiberg ii. 336. 14-16

Let it be assumed that, of bodies which are borne upwards in a fluid, each is borne upwards along the perpendicular drawn through its centre of gravity.^a

(ii.) *Surface of Fluid at Rest*

Ibid. i., Prop. 2,^b Archim. ed. Heiberg ii. 319. 7-320. 30

The surface of any fluid at rest is the surface of a sphere having the same centre as the earth.

For let there be conceived a fluid at rest, and let its surface be cut by a plane through the centre of the earth, and let the centre of the earth be K, and let the section of the surface be the curve ABΓΔ. Then I say that the curve ABΓΔ is an arc of a circle whose centre is K.

For if it is not, straight lines drawn from K to the

^a These are the only assumptions, other than the assumptions of Euclidean geometry, made in this book by Archimedes; if the object of mathematics be to base the conclusions on the fewest and most "self-evident" axioms, Archimedes' treatise *On Floating Bodies* must indeed be ranked highly.

^b The earlier part of this proposition has to be given from William of Moerbeke's translation. The diagram is here given with the appropriate Greek letters.

GREEK MATHEMATICS

occurrentes non erunt aequales. Sumatur itaque aliqua recta, quae est quarundam quidem a K occurrentium ad lineam ABGD maior, quarundam autem minor, et centro quidem K, distantia autem sumptae lineae circulus describatur; cadet igitur periferia circuli habens hoc quidem extra lineam ABGD, hoc autem intra, quoniam quae ex centro quarundam quidem a K occurrentium ad lineam ABGD est maior, quarundam autem minor. Sit igitur descripti circuli periferia quae ZBH, et a B ad K recta ducatur, et copulentur quae ZK, KEL aequales facientes angulos, describatur autem et centro K periferia quaedam quae XOP in plano et in humido; partes itaque humidi quae secundum XOP periferiam ex aequo sunt positae et continuae inuicem. Et premuntur quae quidem secundum XO periferiam humido quod secundum ZB locum, quae autem secundum periferiam OP humido quod secundum BE locum; inaequaliter igitur premuntur partes humidi quae secundum periferiam XO ei quae [ῆ]¹ κατὰ τὰν ΟΠ· ὥστε ἔξωθήσονται τὰ ἡσσον θλιβόμενα ὑπὸ τῶν μᾶλλον θλιβομένων· οὐ μένει ἄρα τὸ ὑγρόν. ὑπέκειτο δὲ καθεστακὸς εἶμεν ὥστε μένειν ἀκίνητον· ἀναγκαῖον ἄρα τὰν ΑΒΓΔ γραμμὰν κύκλου περιφέρειαν εἶμεν καὶ κέντρον αὐτᾶς τὸ K. ὅμοιώς δὴ δειχθήσεται καὶ, ὅπως καὶ ἄλλως ἡ ἐπιφάνεια τοῦ ὑγροῦ ἐπιπέδῳ τμαθῇ διὰ τοῦ κέντρου τᾶς γᾶς, ὅτι ἡ τομὰ ἐσσεῖται κύκλου περιφέρεια, καὶ κέντρον αὐτᾶς ἐσσεῖται, διὸ καὶ τᾶς γᾶς ἔστι κέντρον. δῆλον οὖν, ὅτι ἡ ἐπιφάνεια τοῦ ὑγροῦ καθεστακότος ἀκινήτου σφαίρας ἔχει τὸ σχῆμα τὸ αὐτὸ κέντρον ἔχούσας τὰ γᾶ, ἐπειδὴ

¹ ἡ om. Heiberg.

ARCHIMEDES

curve $AB\Gamma\Delta$ will not be equal. Let there be taken, therefore, any straight line which is greater than some of the straight lines drawn from K to the curve $AB\Gamma\Delta$, but less than others, and with centre K and radius equal to the straight line so taken let a circle be described ; the circumference of the circle will fall partly outside the curve $AB\Gamma\Delta$, partly inside, inasmuch as its radii are greater than some of the straight lines drawn from K to the curve $AB\Gamma\Delta$, but less than others. Let the arc of the circle so described be ZBH , and from B let a straight line be drawn to K, and let ZK , $KE\Lambda$ be drawn making equal angles [with KB], and with centre K let there be described, in the plane and in the fluid, an arc $\Xi O\Pi$; then the parts of the fluid along $\Xi O\Pi$ lie evenly and are continuous [*v. supra*, p. 243]. And the parts along the arc ΞO are under pressure from the portion of the fluid between it and ZB , while the parts along the arc $O\Pi$ are under pressure from the portion of the fluid between it and BE ; therefore the parts of the fluid along ΞO and the parts of the fluid along $O\Pi$ are under unequal pressures ; so that the parts under the lesser pressure are thrust along by the parts under the greater pressure [*v. supra*, p. 245] ; therefore the fluid will not remain at rest. But it was postulated that the fluid would remain unmoved ; therefore the curve $AB\Gamma\Delta$ must be an arc of a circle with centre K. Similarly it may be shown that, in whatever other manner the surface be cut by a plane through the centre of the earth, the section is an arc of a circle and its centre will also be the centre of the earth. It is therefore clear that the surface of the fluid remaining at rest has the form of a sphere with the same centre as the earth, since it is such

GREEK MATHEMATICS

τοιαύτα ἔστιν, ὥστε διὰ τοῦ αὐτοῦ σαμείου τμαθεῖσαν τὰν τομὰν ποιεῖν περιφέρειαν κύκλου κέντρον ἔχοντος τὸ σαμεῖον, δι' οὗ τέμνεται τῷ ἐπιπέδῳ.

(iii.) *Solid immersed in a Fluid*

Ibid. i., Prop. 7, Archim. ed. Heiberg ii. 332. 21–336. 13

Τὰ βαρύτερα τοῦ ύγροῦ ἀφεθέντα εἰς τὸ ύγρὸν οἰσεῖται κάτω, ἔστ’ ἂν καταβάντι, καὶ ἐσσοῦνται κουφότερα ἐν τῷ ύγρῷ τοσοῦτον, ὅσον ἔχει τὸ βάρος τοῦ ύγροῦ τοῦ ταλικοῦτον ὅγκον ἔχοντος, ἀλίκος ἔστιν ὁ τοῦ στερεοῦ μεγέθεος ὅγκος.

“Οτι μὲν οὖν οἰσεῖται ἐς τὸ κάτω, ἔστ’ ἂν καταβάντι, δῆλον· τὰ γὰρ ύποκάτω αὐτοῦ μέρεα τοῦ ύγροῦ θλιβησοῦνται μᾶλλον τῶν ἐξ ἵσου αὐτοῖς κειμένων μερέων, ἐπειδὴ βαρύτερον ύπόκειται τὸ στερεὸν μέγεθος τοῦ ύγροῦ· ὅτι δὲ κουφότερα ἐσσοῦνται, ὡς εἴρηται, δειχθήσεται.

“Εστω τι μέγεθος τὸ Α, ὁ ἔστι βαρύτερον τοῦ ύγροῦ, βάρος δὲ ἔστω τοῦ μὲν ἐν ὦ Α μεγέθεος τὸ ΒΓ, τοῦ δὲ ύγροῦ τοῦ ἵσον ὅγκον ἔχοντος τῷ Α τὸ Β. δεικτέον, ὅτι τὸ Α μέγεθος ἐν τῷ ύγρῳ ἐὸν βάρος ἔξει ἵσον τῷ Γ.

Λελάφθω γάρ τι μέγεθος τὸ ἐν ὦ τὸ Δ κουφότερον τοῦ ύγροῦ τοῦ ἵσον ὅγκον ἔχοντος αὐτῷ, ἔστω δὲ τοῦ μὲν ἐν ὦ τὸ Δ μεγέθεος βάρος ἵσον τῷ Β βάρει, τοῦ δὲ ύγροῦ τοῦ ἵσον ὅγκον ἔχοντος τῷ Δ μεγέθει τὸ βάρος ἔστω ἵσον τῷ ΒΓ βάρει.

* Or, as we should say, “lighter by the weight of fluid displaced.”

ARCHIMEDES

that, when it is cut [by a plane] always passing through the same point, the section is an arc of a circle having for centre the point through which it is cut by the plane [Prop. 1].

(iii.) *Solid immersed in a Fluid*

Ibid. i., Prop. 7, Archim. ed. Heiberg ii. 332. 21–336. 13

Solids heavier than a fluid will, if placed in the fluid, sink to the bottom, and they will be lighter [if weighed] in the fluid by the weight of a volume of the fluid equal to the volume of the solid.^a

That they will sink to the bottom is manifest ; for the parts of the fluid under them are under greater pressure than the parts lying evenly with them, since it is postulated that the solid is heavier than water ; that they will be lighter, as aforesaid will be [thus] proved.

Let A be any magnitude heavier than the fluid, let the weight of the magnitude A be $B + \Gamma$, and let the weight of fluid having the same volume as A be B. It is required to prove that in the fluid the magnitude A will have a weight equal to Γ .

For let there be taken any magnitude Δ lighter than the same volume of the fluid such that the weight of the magnitude Δ is equal to the weight B, while the weight of the fluid having the same volume as the magnitude Δ is equal to the weight $B + \Gamma$.

GREEK MATHEMATICS

συντεθέντων δὴ ἐσ τὸ αὐτὸ τῶν μεγεθέων, ἐν οἷς τὰ Α, Δ, τὸ τῶν συναμφοτέρων μέγεθος ἵσοβαρὲς ἔσσεῖται τῷ ὑγρῷ· ἔστι γάρ τῶν μεγεθέων συναμφοτέρων τὸ βάρος ἵσον συναμφοτέροις τοῖς βάρεσιν τῷ τε ΒΓ καὶ τῷ Β, τοῦ δὲ ὑγροῦ τοῦ ἵσον ὅγκον ἔχοντος ἀμφοτέροις τοῖς μεγέθεσι τὸ βάρος ἵσον ἔστι τοῖς αὐτοῖς βάρεσιν. ἀφεθέντων οὖν τῶν μεγεθέων ἐσ τὸ ὑγρὸν ἵσορροπησοῦνται τῷ ὑγρῷ καὶ οὕτε εἰς τὸ ἄνω οἰσοῦνται οὕτε εἰς τὸ κάτω· διὸ τὸ μὲν ἐν ὁ Α μέγεθος οἰσεῖται ἐσ τὸ κάτω καὶ τοσαύτᾳ βίᾳ ὑπὸ τοῦ ἐν ὁ Δ μέγεθεος ἀνέλκεται ἐσ τὸ ἄνω, τὸ δὲ ἐν ὁ Δ μέγεθος, ἐπεὶ κουφότερόν ἔστι τοῦ ὑγροῦ, ἀνοισεῖται εἰς τὸ ἄνω τοσαύτα βίᾳ, ὅσον ἔστι τὸ Γ βάρος· δέδεικται γάρ, ὅτι τὰ κουφότερα τοῦ ὑγροῦ μεγέθεα στερεὰ βιασθέντα ἐσ τὸ ὑγρὸν ἀναφέρονται τοσαύτᾳ βίᾳ ἐσ τὸ ἄνω, ὅσον ἔστι τὸ βάρος, ὁ βαρύτερόν ἔστι τοῦ μεγέθεος τὸ ὑγρὸν τὸ ἰσογκον τῷ μεγέθει. ἔστι δὲ τῷ Γ βάρει βαρύτερον τοῦ Δ μεγέθεος τὸ ὑγρὸν τὸ ἵσον ὅγκον ἔχον τῷ Δ· δῆλον οὖν, ὅτι καὶ τὸ ἐν ὁ Α μέγεθος ἐσ τὸ κάτω οἰσεῖται τοσούτῳ βάρει, ὅσον ἔστι τὸ Γ.

^a This proposition suggests a method, alternative to that given by Vitruvius (*v. supra*, pp. 36-39, especially p. 38 n. a), whereby Archimedes may have discovered the proportions of gold and silver in King Hiero's crown.

Let w be the weight of the crown, and let w_1 and w_2 be the weights of gold and silver in it respectively, so that $w = w_1 + w_2$.

Take a weight w of gold and weigh it in a fluid, and let the loss of weight be P_1 . Then the loss of weight when a weight w_1 of gold is weighed in the fluid, and consequently

the weight of fluid displaced, will be $\frac{w_1}{w} \cdot P_1$.

ARCHIMEDES

Then if we combine the magnitudes A, Δ , the combined magnitude will be equal to the weight of the same volume of the fluid ; for the weight of the combined magnitudes is equal to the weight $(B + \Gamma) - B$, while the weight of the fluid having the same volume as both the magnitudes is equal to the same weight. Therefore, if the [combined] magnitudes are placed in the fluid, they will balance the fluid, and will move neither upwards nor downwards [Prop. 8] ; for this reason the magnitude A will move downwards, and will be subject to the same force as that by which the magnitude Δ is thrust upwards, and since Δ is lighter than the fluid it will be thrust upwards by a force equal to the weight Γ ; for it has been proved that when solid magnitudes lighter than the fluid are forcibly immersed in the fluid, they will be thrust upwards by a force equal to the difference in weight between the magnitude and an equal volume of the fluid [Prop. 6]. But the fluid having the same volume as Δ is heavier than the magnitude Δ by the weight Γ ; it is therefore plain that the magnitude A will be borne upwards by a force equal to Γ .*

Now take a weight w of silver and weigh it in the fluid, and let the loss of weight be P_1 . Then the loss of weight when a weight w_1 of silver is weighed in the fluid, and consequently the weight of fluid displaced, will be $\frac{w_1}{w} \cdot P_1$.

Finally, weigh the crown itself in the fluid, and let the loss of weight, and consequently the weight of fluid displaced, be P .

It follows that $\frac{w_1}{w} \cdot P_1 + \frac{w_1}{w} \cdot P_2 = P$,

whence

$$\frac{w_1}{w_2} = \frac{P_2 - P}{P - P_1}.$$

GREEK MATHEMATICS

(iv.) *Stability of a Paraboloid of Revolution*

Ibid. ii., Prop. 2, Archim. ed. Heiberg ii. 348. 10–352. 19

Τὸ ὄρθὸν τμῆμα τοῦ ὄρθογωνίου κωνοειδέος,
ὅταν τὸν ἄξονα ἔχῃ μὴ μείζονα ἢ ἡμιόλιον τᾶς
μέχρι τοῦ ἄξονος, πάντα λόγον ἔχον ποτὶ τὸ ὑγρὸν
τῷ βάρει, ἀφεθὲν εἰς τὸ ὑγρὸν οὔτως, ὥστε τὰν
βάσιν αὐτοῦ μὴ ἀπτεσθαι τοῦ ὑγροῦ, τεθὲν κεκλι-
μένον οὐ μενὲν κεκλιμένον, ἀλλὰ ἀποκαταστασεῖται
ὄρθον. ὄρθὸν δὲ λέγω καθεστακέναι τὸ τοιοῦτο
τμῆμα, ὅπόταν τὸ ἀποτετμακὸς αὐτὸν ἐπίπεδον
παρὰ τὰν ἐπιφάνειαν ἢ τοῦ ὑγροῦ.

"Εστω τμῆμα ὄρθογωνίου κωνοειδέος, οὗν εἴρη-
ται, καὶ κείσθω κεκλιμένον. δεικτέον, ὅτι οὐ μενεῖ,
ἀλλ' ἀποκαταστασεῖται ὄρθον.

Τμαθέντος δὴ αὐτοῦ ἐπιπέδῳ διὰ τοῦ ἄξονος
ὄρθῳ ποτὶ τὸ ἐπίπεδον τὸ ἐπὶ τᾶς ἐπιφανείας τοῦ
ὑγροῦ τμάματος ἔστω τομὰ ἀ ΑΠΟΛ ὄρθογωνίου
κώνου τομά, ἄξων δὲ τοῦ τμάματος καὶ διάμετρος
τᾶς τομᾶς ἀ ΝΟ, τᾶς δὲ τοῦ ὑγροῦ ἐπιφανείας
τομὰ ἀ ΙΣ. ἐπεὶ οὖν τὸ τμῆμα οὐκ ἔστιν ὄρθον,
οὐκ ἂν εἴη παράλληλος ἀ ΑΛ τῷ ΙΣ· ὥστε οὐ
ποιήσει ὄρθὰν γωνίαν ἀ ΝΟ ποτὶ τὰν ΙΣ. ἄχθω

* Writing of the treatise *On Floating Bodies*, Heath (H.G.M. ii. 94-95) justly says: "Book ii., which investigates fully the conditions of stability of a right segment of a paraboloid of revolution floating in a fluid for different values of the specific gravity and different ratios between the axis or height of the segment and the principal parameter of the generating parabola, is a veritable *tour de force* which must be read in full to be appreciated."

♦ In this technical term the "axis" is the axis of the

ARCHIMEDES

(iv.) *Stability of a Paraboloid of Revolution*^a

Ibid. ii., Prop. 2, Archim. ed. Heiberg ii. 348. 10–352. 19

If there be a right segment of a right-angled conoid, whose axis is not greater than one-and-a-half times the line drawn as far as the axis,^b and whose weight relative to the fluid may have any ratio, and if it be placed in the fluid in an inclined position in such a manner that its base do not touch the fluid, it will not remain inclined but will return to the upright position. I mean by returning to the upright position the figure formed when the plane cutting off the segment is parallel to the surface of the fluid.

Let there be a segment of a right-angled conoid, such as has been stated, and let it be placed in an inclined position. It is required to prove that it will not remain there but will return to the upright position.

Let the segment be cut by a plane through the axis perpendicular to the plane which forms the surface of the fluid, and let ΑΠΟΛ be the section of the segment, being a section of a right-angled cone [*De Con. et Sphaer.* 11], and let NO be the axis of the segment and the axis of the section, and let ΙΣ be the section of the surface of the liquid. Then since the segment is not upright, ΑΛ will not be parallel to ΙΣ ; and therefore NO will not make a right angle

right-angled cone from which the generating parabola is derived. The *latus rectum* is “the line which is double of the line drawn as far as the axis” ($\delta\pi\lambdaσία τᾶς μέχρι τοῦ ἀξονοῦ$) ; and so the condition laid down by Archimedes is that the axis of the segment of the paraboloid of revolution shall not be greater than three-quarters of the *latus rectum* or *principal parameter* of the generating parabola.

GREEK MATHEMATICS

οῦν παράλληλος ἀ ἐφαπτομένα ἀ ΚΩ τᾶς τοῦ κώνου τομᾶς κατὰ τὸ Π, καὶ ἀπὸ τοῦ Π παρὰ τὰν

ΝΟ ἄχθω ἀ ΠΦ· τέμνει δὴ ἀ ΠΦ δίχα τὰν ΙΣ· δέδεικται γὰρ ἐν τοῖς κωνικοῖς. τετμάσθω ἀ ΠΦ, ὥστε εἶμεν διπλασίαν τὰν ΠΒ τᾶς ΒΦ, καὶ ἀ ΝΟ κατὰ τὸ Ρ τετμάσθω, ὥστε καὶ τὰν ΟΡ τᾶς ΡΝ διπλασίαν εἶμεν· ἐσσεῖται δὴ τοῦ μείζονος ἀποτμάματος τοῦ στερεοῦ κέντρον τοῦ βάρεος τὸ Ρ, τοῦ δὲ κατὰ τὰν ΙΠΟΣ τὸ Β· δέδεικται γὰρ ἐν ταῖς Ἰσορροπίαις, ὅτι παντὸς ὁρθογωνίου κωνοειδέος τμάματος τὸ κέντρον τοῦ βάρεός ἐστιν ἐπὶ τοῦ ἄξονος διηρημένου οὗτως, ὥστε τὸ ποτὶ τῷ κορυφῇ τοῦ ἄξονος τμάμα διπλάσιον εἶμεν τοῦ λοιποῦ. ἀφαιρεθέντος δὴ τοῦ κατὰ τὰν ΙΠΟΣ τμάματος στερεοῦ ἀπὸ τοῦ ὅλου τοῦ λοιποῦ κέντρον ἐσσεῖται τοῦ βάρεος ἐπὶ τᾶς ΒΓ εὐθείας· δέδεικται γὰρ τοῦτο ἐν τοῖς Στοιχείοις τῶν μηχανικῶν, ὅτι, εἴ κα μέγεθος ἀφαιρεθῆ μὴ τὸ αὐτὸ κέντρον ἔχον τοῦ βάρεος τῷ ὅλῳ μεγέθει, τοῦ λοιποῦ τὸ κέντρον ἐσσεῖται τοῦ βάρεος ἐπὶ τᾶς εὐθείας τᾶς ἐπιζευγνυούσας τὰ κέντρα τοῦ τε ὅλου μεγέθεος καὶ τοῦ

ARCHIMEDES

with $I\Sigma$. Therefore let $K\Omega$ be drawn parallel [to $I\Sigma$] and touching the section of the cone at Π , and from Π let $\Pi\Phi$ be drawn parallel to NO ; then $\Pi\Phi$ bisects $I\Sigma$ —for this is proved in the [*Elements of*] *Conics*.^a Let $\Pi\Phi$ be cut so that $\Pi B = 2B\Phi$, and let NO be cut at P so that $OP = 2PN$; then P will be the centre of gravity of the greater segment of the solid, and B that of $I\Pi O\Sigma$; for it is proved in the books *On Equilibriums* that the centre of gravity of any segment of a right-angled conoid is at the point dividing the axis in such a manner that the segment towards the vertex of the axis is double of the remainder.^b Now if the solid segment $I\Pi O\Sigma$ be taken away from the whole, the centre of gravity of the remainder will lie upon the straight line $B\Gamma$; for it has been proved in the *Elements of Mechanics* that if any magnitude be taken away not having the same centre of gravity as the whole magnitude, the centre of gravity of the remainder will be on the straight line joining the centres [of gravity] of the whole magnitude and of the part

• Presumably in the works of Aristaeus or Euclid, but it is also *Quad. Parab.* 1.

• The proof is not in any extant work by Archimedes.

GREEK MATHEMATICS

ἀφηρημένου ἐκβεβλημένας ἐπὶ τὰ αὐτά, ἐφ' ἂ τὸ κέντρον τοῦ ὅλου μεγέθεός ἔστιν. ἐκβεβλήσθω δὴ ἡ ΒΡ ἐπὶ τὸ Γ, καὶ ἔστω τὸ Γ τὸ κέντρον τοῦ βάρεος τοῦ λοιποῦ μεγέθεος. ἐπεὶ οὖν ἡ ΝΟ τᾶς μὲν ΟΡ ἡμιολία, τᾶς δὲ μέχρι τοῦ ἄξονος οὐ μείζων ἡ ἡμιολία, δῆλον, ὅτι ἡ ΡΟ τᾶς μέχρι τοῦ ἄξονος οὐκ ἔστι μείζων· ἡ ΠΡ ἄρα ποτὶ τὰν ΚΩ γωνίας ἀνίσους ποιεῖ, καὶ ἡ ὑπὸ τῶν ΡΠΩ γίνεται ὁξεῖα· ἡ ἀπὸ τοῦ Ρ ἄρα κάθετος ἐπὶ τὰν ΠΩ ἀγομένα μεταξὺ πεσεῖται τῶν Π, Ω. πιπτέτω ὡς ἡ ΡΘ· ἡ ΡΘ ἄρα ὄρθα ἔστιν ποτὶ τὸ *(ἀποτετμακὸς)*¹ ἐπίπεδον, ἐν ᾧ ἔστιν ἡ ΣΙ, ὡς ἔστιν ἐπὶ τᾶς ἐπιφανείας τοῦ ὑγροῦ. ἄχθωσαν δή τινες ἀπὸ τῶν Β, Γ παρὰ τὰν ΡΘ· ἐνεχθήσεται δὴ τὸ μὲν ἐκτὸς τοῦ ὑγροῦ τοῦ μεγέθεος εἰς τὸ κάτω κατὰ τὰν διὰ τοῦ Γ ἀγομέναν κάθετον ὑπόκειται γὰρ ἕκαστον τῶν βαρέων εἰς τὸ κάτω φέρεσθαι κατὰ τὰν κάθετον τὰν διὰ τοῦ κέντρου ἀγομέναν· τὸ δὲ ἐν τῷ ὑγρῷ μέγεθος, ἐπεὶ κουφότερον γίνεται τοῦ ὑγροῦ, ἐνεχθήσεται εἰς τὸ ἄνω κατὰ τὰν κάθετον τὰν διὰ τοῦ Β ἀγομέναν. ἐπεὶ δὲ οὐ κατὰ τὰν αὐτὰν κάθετον ἀλλάλοις ἀντιθλίβονται, οὐ μενεῖ τὸ σχῆμα, ἀλλὰ τὰ μὲν κατὰ τὸ Α εἰς τὸ ἄνω ἐνεχθήσεται, τὰ δὲ κατὰ τὸ Λ εἰς τὸ κάτω, καὶ τοῦτο ἀεὶ ἐσσεῖται, ἔως ἂν ὄρθὸν ἀποκατασταθῇ.

¹ *ἀποτετμακὸς*, cf. *supra*, p. 252 line 8; Heiberg prints κ . . os.

^a If the normal at Π meets the axis in M, then OM is greater than “the line drawn as far as the axis” except in the case where Π coincides with the vertex, which case is excluded by the conditions of this proposition. Hence OM is always greater than OP; and because the angle ΩΠM is right, the angle ΩΠP must be acute.

ARCHIMEDES

taken away, produced from the extremity which is the centre of gravity of the whole magnitude [*De Plan. Aequil.* i. 8]. Let BP then be produced to Γ , and let Γ be the centre of gravity of the remaining magnitude. Then, since $NO = \frac{3}{2} \cdot OP$, and $NO > \frac{3}{2} \cdot$ (the line drawn as far as the axis), it is clear that $PO >$ (the line drawn as far as the axis); therefore ΠP makes unequal angles with $K\Omega$, and the angle $\Pi\Omega$ is acute^a; therefore the perpendicular drawn from P to $\Pi\Omega$ will fall between Π , Ω . Let it fall as $P\theta$; then $P\theta$ is perpendicular to the cutting plane containing ΣI , which is on the surface of the fluid. Now let lines be drawn from B, Γ parallel to $P\theta$; then the portion of the magnitude outside the fluid will be subject to a downward force along the line drawn through Γ —for it is postulated that each weight is subject to a downward force along the perpendicular drawn through its centre of gravity^b; and since the magnitude in the fluid is lighter than the fluid,^c it will be subject to an upward force along the perpendicular drawn through B.^d But, since they are not subject to contrary forces along the same perpendicular, the figure will not remain at rest but the portion on the side of A will move upwards and the portion on the side of Λ will move downwards, and this will go on continually until it is restored to the upright position.

^b Cf. *supra*, p. 245; possibly a similar assumption to this effect has fallen out of the text.

^c A tacit assumption, which limits the generality of the opening statement of the proposition that the segment may have any weight relative to the fluid.

^d v. *supra*, p. 251.

XVIII. ERATOSTHENES

XVIII. ERATOSTHENES

(a) GENERAL

Suidas, s.v. Ἐρατοσθένης

Ἐρατοσθένης, Ἄγλαοῦ, οἱ δὲ Ἀμβροσίου·
Κυρηναῖος, μαθητὴς φιλοσόφου Ἀρίστωνος Χίου,
γραμματικοῦ δὲ Λυσανίου τοῦ Κυρηναίου καὶ
Καλλιμάχου τοῦ ποιητοῦ. μετεπέμφθη δὲ ἐξ
Ἀθηνῶν ὑπὸ τοῦ τρίτου Πτολεμαίου καὶ διέτριψε
μέχρι τοῦ πέμπτου. διὰ δὲ τὸ δευτερεύειν ἐν
παντὶ εἶδει παιδείας τοῖς ἄκροις ἐγγίσαντα¹ Βῆτα²
ἐπεκλήθη. οἱ δὲ καὶ δεύτερον ἦ νέον Πλάτωνα,
ἄλλοι Πένταθλον ἐκάλεσαν. ἐτέχθη δὲ ρκς' Ὁλυμ-

¹ ἐγγίσαντα Meursius, ἐγγίσασι Adler.

² Βῆτα Gloss. in Psalmos, Hesych. Mil., τὰ βῆματα codd.

* Several of Eratosthenes' achievements have already been described—his solution of the Delian problem (vol. i. pp. 290-297), and his *sieve* for finding successive odd numbers (vol. i. pp. 100-103). Archimedes, as we have seen, dedicated the *Method* to him, and the *Cattle Problem*, as we have also seen, is said to have been sent through him to the Alexandrian mathematicians. It is generally supposed that Ptolemy credits him with having calculated the distance between the tropics (or twice the obliquity of the ecliptic) at 11/83rds. of a complete circle or $47^{\circ} 29' 39''$, but Ptolemy's meaning is not clear. Eratosthenes also calculated the distances of the sun and moon from the earth and the size of the sun. Fragments of an astronomical poem which he wrote under the title

XVIII. ERATOSTHENES ^a

(a) GENERAL

Suidas, s.v. *Eratosthenes*

ERATOSTHENES, son of Aglaus, others say of Ambrosius; a Cyrenean, a pupil of the philosopher Ariston of Chios, of the grammarian Lysanias of Cyrene and of the poet Callimachus ^b; he was sent for from Athens by the third Ptolemy ^c and stayed till the fifth.^d Owing to taking second place in all branches of learning, though approaching the highest excellence, he was called *Beta*. Others called him a *Second* or *New Plato*, and yet others *Pentathlon*. He was born in the 126th Olympiad ^e and died at the age

Hermes have survived. He was the first person to attempt a scientific chronology from the siege of Troy in two separate works, and he wrote a geographical work in three books. His writings are critically discussed in Bernhardy's *Eratosthenica* (Berlin, 1822).

^b Callimachus, the famous poet and grammarian, was also a Cyrenean. He opened a school in the suburbs of Alexandria and was appointed by Ptolemy Philadelphus chief librarian of the Alexandrian library, a post which he held till his death c. 240 b.c. Eratosthenes later held the same post.

^c Euergetes I (reigned 246–221 b.c.), who sent for him to be tutor to his son and successor Philopator (v. vol. i. pp. 256, 296).

^d Epiphanes (reigned 204–181 b.c.).

^e 276–273 b.c.

GREEK MATHEMATICS

πιάδι καὶ ἐτελεύτησεν πᾶς ἐτῶν γεγονός, ἀπο-
σχόμενος τροφῆς διὰ τὸ ἀμβλυώττειν, μαθητὴν
ἐπίσημον καταλιπὼν Ἀριστοφάνην τὸν Βυζάντιον.
οὐ πάλιν Ἀρίσταρχος μαθητής. μαθηταὶ δὲ αὐτοῦ
Μνασέας καὶ Μένανδρος καὶ Ἀριστις. ἔγραψε δὲ
φιλόσοφα καὶ ποιήματα καὶ ιστορίας, Ἀστρονομίαν
ἡ Καταστερισμούς,¹ Περὶ τῶν κατὰ φιλοσοφίαν
αἱρέσεων, Περὶ ἀλυπίας, διαλόγους πολλοὺς καὶ
γραμματικὰ συχνά.

(b) ON MEANS

Papp. Coll. vii. 3, ed. Hultsch 636. 18-25

Τῶν δὲ προειρημένων τοῦ Ἀναλυομένου βιβλίων
ἡ τάξις ἔστιν τοιαύτη . . . Ἐρατοσθένους περὶ²
μεσοτήτων δύο.

Papp. Coll. vii. 21, ed. Hultsch 660. 18-662. 18

Τῶν τόπων καθόλου οἱ μὲν εἰσιν ἐφεκτικοί, ὡς
καὶ Ἀπολλώνιος πρὸ τῶν ἴδιων στοιχείων λέγει
σημείου μὲν τόπον σημεῖον, γραμμῆς δὲ τόπον
γραμμήν, ἐπιφανείας δὲ ἐπιφάνειαν, στερεοῦ δὲ
στερεόν, οἱ δὲ διεξοδικοί, ὡς σημείου μὲν γραμμήν,
γραμμῆς δ' ἐπιφάνειαν, ἐπιφανείας δὲ στερεόν,

¹ Καταστερισμούς coni. Portus, Καταστηρίγμους codd.

² Not, of course, Aristarchus of Samos, the mathematician, but the celebrated Samothracian grammarian.

³ Mnaseas was the author of a work entitled Περίπλους, whose three sections dealt with Europe, Asia and Africa, and a collection of oracles given at Delphi.

⁴ This work is extant, but is not thought to be genuine in

ERATOSTHENES

of eighty of voluntary starvation, having lost his sight; he left a distinguished pupil, Aristophanes of Byzantium; of whom in turn Aristarchus^a was a pupil. Among his pupils were Mnaseas,^b Menander and Aristis. He wrote philosophical works, poems and histories, *Astronomy* or *Placings Among the Stars*,^c *On Philosophical Divisions*, *On Freedom from Pain*, many dialogues and numerous grammatical works.

(b) ON MEANS

Pappus, *Collection* vii. 3, ed. Hultsch 636. 18-25

The order of the aforesaid books in the *Treasury of Analysis* is as follows . . . the two books of Eratosthenes *On Means*.^d

Pappus, *Collection* vii. 21, ed. Hultsch 660. 18-662. 18

Loci in general are termed *fixed*, as when Apollonius at the beginning of his own *Elements* says the locus of a point is a point, the locus of a line is a line, the locus of a surface is a surface and the locus of a solid is a solid; or *progressive*, as when it is said that the locus of a point is a line, the locus of a line is a surface and the locus of a surface is a solid; or *circumambient* as

its extant form; it contains a mythology and description of the constellations under forty-four heads. The general title 'Αστρονομία may be a mistake for 'Αστροθεσία; elsewhere it is alluded to under the title Κατάλογοι.

^d The inclusion of this work in the *Treasury of Analysis*, along with such works as those of Euclid, Aristaeus and Apollonius, shows that it was a standard treatise. It is not otherwise mentioned, but the *loci with reference to means* referred to in the passage from Pappus next cited were presumably discussed in it.

GREEK MATHEMATICS

οἱ δὲ ἀναστροφικοί, ὡς σημείου μὲν ἐπιφάνειαν,
γραμμῆς δὲ στερεόν. [. . . οἱ δὲ ὑπὸ Ἐρατοσθέ-
νους ἐπιγραφέντες τόποι πρὸς μεσότητας ἐκ τῶν
προειρημένων εἰσὶν τῷ γένει, ἀπὸ δὲ τῆς ἴδιότητος
τῶν ὑποθέσεων . . . ἐκείνοις.]¹

(c) THE “PLATONICUS”

Theon Smyr., ed. Hiller 81. 17–82. 5

Ἐρατοσθένης δὲ ἐν τῷ Πλατωνικῷ φησι, μὴ
ταῦτὸν εἶναι διάστημα καὶ λόγον. ἐπειδὴ λόγος
μέν ἔστι δύο μεγεθῶν ἡ πρὸς ἄλληλα ποιὰ σχέσις,
γίνεται δ' αὕτη καὶ ἐν διαφόροις (καὶ ἐν ἀδιαφό-
ροις).² οἷον ἐν ὧ λόγῳ ἔστι τὸ αἰσθητὸν πρὸς
τὸ νοητόν, ἐν τούτῳ δόξα πρὸς ἐπιστήμην, καὶ
διαφέρει καὶ τὸ νοητὸν τοῦ ἐπιστητοῦ ὥ καὶ ἡ
δόξα τοῦ αἰσθητοῦ. διάστημα δὲ ἐν διαφέροντι
μόνον, ἡ κατὰ τὸ μέγεθος ἡ κατὰ ποιότητα ἡ κατὰ
θέσιν ἡ ἄλλως ὁπωσοῦν. δῆλον δὲ καὶ ἐντεῦθεν,

¹ The passage of which this forms the concluding sentence is attributed by Hultsch to an interpolator. To fill the lacuna before ἐκείνοις he suggests ἀνόμοιοι ἐκείνοις, following Halley's rendering, “diversa sunt ab illis.”

² καὶ ἐν ἀδιαφόροις add. Hiller.

“ Tannery conjectured that these were the loci of points such that their distances from three fixed lines provided a “médiété,” i.e., loci (straight lines and conics) which can be represented in trilinear co-ordinates by such equations as

$$2y = x + z, \quad y^2 = xz, \quad y(x+z) = 2xz, \quad x(x-y) = z(y-z), \\ x(x-y) = y(y-z);$$

these represent respectively the arithmetic, geometric and harmonic means, and the means subcontrary to the harmonic and geometric means (v. vol. i. pp. 122-125). Zeuthen has

ERATOSTHENES

when it is said that the locus of a point is a surface and the locus of a line is a solid. [. . . the loci described by Eratosthenes as having reference to means belong to one of the aforesaid classes, but from a peculiarity in the assumptions are unlike them.]^a

(c) THE "PLATONICUS"

Theon of Smyrna, ed. Hiller 81. 17-82. 5

Eratosthenes in the *Platonicus*^b says that *interval* and *ratio* are not the same. Inasmuch as a ratio is a sort of relationship of two magnitudes one towards the other,^c there exists a ratio both between terms that are different and also between terms that are not different. For example, the ratio of the perceptible to the intelligible is the same as the ratio of opinion to knowledge, and the difference between the intelligible and the known is the same as the difference of opinion from the perceptible.^d But there can be an interval only between terms that are different, according to magnitude or quality or position or in some other way. It is thence clear that ratio is

an alternative conjecture on similar lines (*Die Lehre von den Kegelschnitten im Altertum*, pp. 320-321).

^b Theon cites this work in one other passage (ed. Hiller 2. 3-12) telling how Plato was consulted about the doubling of the cube; it has already been cited (vol. i. p. 256). Eratosthenes' own solution of the problem has already been given in vol. i. pp. 290-297, and a letter purporting to be from Eratosthenes to Ptolemy Euergetes is given in vol. i. pp. 256-261. Whether the *Platonicus* was a commentary on Plato or a dialogue in which Plato was an interlocutor cannot be decided.

^c Cf. Eucl. v. Def. 3, cited in vol. i. p. 444.

^d A reference to Plato, *Rep.* vi. 509 **d**-511 **e**, vii. 517 **a**-518 **b**.

GREEK MATHEMATICS

ὅτι λόγος διαστήματος ἔτερον· τὸ γὰρ ὅμισυ πρὸς τὸ διπλάσιον ⟨καὶ τὸ διπλάσιον πρὸς τὸ ὅμισυ⟩¹ λόγον μὲν οὐ τὸν αὐτὸν ἔχει, διάστημα δὲ τὸ αὐτό.

(d) MEASUREMENT OF THE EARTH

Cleom. *De motu circ.* i. 10. 52, ed. Ziegler 94. 23–100. 23

Καὶ ἡ μὲν τοῦ Ποσειδωνίου ἔφοδος περὶ τοῦ κατὰ τὴν γῆν μεγέθους τοιαύτη, ἡ δὲ τοῦ Ἐρατοσθένους γεωμετρικῆς ἔφόδου ἔχομένη, καὶ δοκοῦσά τι ἀσαφέστερον ἔχειν. ποιήσει δὲ σαφῆ τὰ λεγόμενα ὑπ’ αὐτοῦ τάδε προϋποτιθεμένων ἥμων. ὑποκείσθω ἥμιν πρῶτον μὲν κάνταῦθα, ὑπὸ τῷ αὐτῷ μεσημβρινῷ κεῖσθαι Συήνην καὶ Ἀλεξάνδρειαν, καὶ δεύτερον, τὸ διάστημα τὸ μεταξὺ τῶν πόλεων πεντακισχιλίων σταδίων εἶναι, καὶ τρίτον, τὰς καταπεμπομένας ἀκτᾶς ἀπὸ διαφόρων μερῶν τοῦ ἥλιου ἐπὶ διάφορα τῆς γῆς μέρη παραλλήλους εἶναι· οὕτως γὰρ ἔχειν αὐτὰς οἱ γεωμέτραι ὑποτίθενται. τέταρτον ἐκεῖνο ὑποκείσθω, δεικνύμενον παρὰ τοῖς γεωμέτραις, τὰς εἰς παραλλήλους ἐμπιπτούσας εὐθείας τὰς ἐναλλὰξ γωνίας ἵσας ποιεῖν, πέμπτον, τὰς ἐπὶ ἵσων γωνιῶν βεβηκύias περιφερείας ὄμοίας εἶναι, τουτέστι τὴν αὐτὴν ἀναλογίαν καὶ τὸν αὐτὸν λόγον ἔχειν πρὸς τοὺς οἰκείους κύκλους, δεικνυμένου καὶ τούτου παρὰ τοῖς γεωμέτραις. ὅπόταν γὰρ περιφέρειαι ἐπὶ ἵσων γωνιῶν ὥσι βεβηκύαι, ἂν μία ἡτισοῦν

¹ καὶ . . . ὅμισυ add. Hiller.

* The difference between ratio and interval is explained a little more neatly by Theon himself (ed. Hiller 81. 6-9): 266

ERATOSTHENES

different from interval ; for the relationship of the half to the double and of the double to the half does not furnish the same ratio, but it does furnish the same interval.^a

(d) MEASUREMENT OF THE EARTH

Cleomedes,^b *On the Circular Motion of the Heavenly Bodies* i. 10. 52, ed. Ziegler 94. 23–100. 23

Such then is Posidonius's method of investigating the size of the earth, but Eratosthenes' method depends on a geometrical argument, and gives the impression of being more obscure. What he says will, however, become clear if the following assumptions are made. Let us suppose, in this case also, first that Syene and Alexandria lie under the same meridian circle ; secondly, that the distance between the two cities is 5000 stades ; and thirdly, that the rays sent down from different parts of the sun upon different parts of the earth are parallel ; for the geometers proceed on this assumption. Fourthly, let us assume that, as is proved by the geometers, straight lines falling on parallel straight lines make the alternate angles equal, and fifthly, that the arcs subtended by equal angles are similar, that is, have the same proportion and the same ratio to their proper circles—this also being proved by the geometers. For whenever arcs of circles are subtended by equal angles, if any one of these is (say) one-tenth

διαφέρει δὲ διάστημα καὶ λόγος, ἐπειδὴ διάστημα μέν ἔστι τὸ μεταξὺ τῶν ὁμογενῶν τε καὶ ἀνίσων ὅρων, λόγος δὲ ἀπλῶς η̄ τῶν ὁμογενῶν ὅρων πρὸς ἀλλήλους σχέσις.

^b Cleomedes probably wrote about the middle of the first century B.C. His handbook *De motu circulari corporum caelestium* is largely based on Posidonius.

GREEK MATHEMATICS

αὐτῶν δέκατον ἥ μέρος τοῦ οἰκείου κύκλου, καὶ αἱ λοιπαὶ πᾶσαι δέκατα μέρη γενήσονται τῶν οἰκείων κύκλων.

Τούτων ὁ κατακρατήσας οὐκ ἀν χαλεπῶς τὴν ἔφοδον τοῦ Ἐρατοσθένους καταμάθοι ἔχουσαν οὕτως. ὑπὸ τῷ αὐτῷ κεῖσθαι μεσημβρινῷ φῆσι Συήνην καὶ Ἀλεξάνδρειαν. ἐπεὶ οὖν μέγιστοι τῶν ἐν τῷ κόσμῳ οἱ μεσημβρινοί, δεῖ καὶ τοὺς ὑποκειμένους τούτοις τῆς γῆς κύκλους μεγίστους εἶναι ἀναγκαίως. ὥστε ἡλίκον ἀν τὸν διὰ Συήνης καὶ Ἀλεξανδρείας ἥκοντα κύκλου τῆς γῆς ἥ ἔφοδος ἀποδείξει αὕτη, τηλικοῦτος καὶ ὁ μέγιστος ἔσται τῆς γῆς κύκλος. φῆσὶ τοίνυν, καὶ ἔχει οὕτως, τὴν Συήνην ὑπὸ τῷ θερινῷ τροπικῷ κεῖσθαι κύκλῳ. ὅπόταν οὖν ἐν καρκίνῳ γενόμενος ὁ ἡλιος καὶ θερινὰς ποιῶν τροπὰς ἀκριβῶς μεσουρανήσῃ, ἀσκιοι γίνονται οἱ τῶν ὠρολογίων γνώμονες ἀναγκαίως, κατὰ κάθετον ἀκριβῆ τοῦ ἡλίου ὑπερκειμένου· καὶ τοῦτο γίνεσθαι λόγος ἐπὶ σταδίους τριακοσίους τὴν διάμετρον. ἐν Ἀλεξανδρείᾳ δὲ τῇ αὐτῇ ὥρᾳ ἀποβάλλοντιν οἱ τῶν ὠρολογίων γνώμονες σκιάν, ἄτε πρὸς ἄρκτῳ μᾶλλον τῆς Συήνης ταύτης τῆς πόλεως κειμένης. ὑπὸ τῷ αὐτῷ μεσημβρινῷ τοίνυν καὶ μεγίστῳ κύκλῳ τῶν πόλεων κειμένων, ἀν περιαγάγωμεν περιφέρειαν ἀπὸ τοῦ ἄκρου τῆς τοῦ γνώμονος σκιᾶς ἐπὶ τὴν βάσιν αὐτὴν τοῦ γνώμονος τοῦ ἐν Ἀλεξανδρείᾳ ὠρολογίου, αὕτη ἡ περιφέρεια τμῆμα γενήσεται τοῦ μεγίστου τῶν ἐν τῇ σκάφῃ κύκλων, ἐπεὶ μεγίστῳ κύκλῳ ὑπόκειται ἡ τοῦ ὠρολογίου σκάφη. εἰ οὖν ἔξῆς νοήσαιμεν εὐθείας διὰ τῆς γῆς ἐκβαλλομένας ἀφ' ἐκατέρου τῶν γνωμόνων, πρὸς τῷ κέντρῳ τῆς γῆς

ERATOSTHENES

of its proper circle, all the remaining arcs will be tenth parts of their proper circles.

Anyone who has mastered these facts will have no difficulty in understanding the method of Eratosthenes, which is as follows. Syene and Alexandria, he asserts, are under the same meridian. Since meridian circles are great circles in the universe, the circles on the earth which lie under them are necessarily great circles also. Therefore, of whatever size this method shows the circle on the earth through Syene and Alexandria to be, this will be the size of the great circle on the earth. He then asserts, as is indeed the case, that Syene lies under the summer tropic. Therefore, whenever the sun, being in the Crab at the summer solstice, is exactly in the middle of the heavens, the pointers of the sundials necessarily throw no shadows, the sun being in the exact vertical line above them ; and this is said to be true over a space 300 stades in diameter. But in Alexandria at the same hour the pointers of the sundials throw shadows, because this city lies farther to the north than Syene. As the two cities lie under the same meridian great circle, if we draw an arc from the extremity of the shadow of the pointer to the base of the pointer of the sundial in Alexandria, the arc will be a segment of a great circle in the bowl of the sundial, since the bowl lies under the great circle. If then we conceive straight lines produced in order from each of the pointers through the earth, they

GREEK MATHEMATICS

συμπεσοῦνται. ἐπεὶ οὖν τὸ ἐν Συήνῃ ὡρολόγιον κατὰ κάθετον ὑπόκειται τῷ ἥλιῳ, ἢν ἐπινοήσωμεν εὐθεῖαν ἀπὸ τοῦ ἥλιου ἥκουσαν ἐπ’ ἄκρον τὸν τοῦ ὡρολογίου γνώμονα, μία γενήσεται εὐθεῖα ἡ ἀπὸ τοῦ ἥλιου μέχρι τοῦ κέντρου τῆς γῆς ἥκουσα. ἐὰν οὖν ἔτεραν εὐθεῖαν νοήσωμεν ἀπὸ τοῦ ἄκρου τῆς σκιᾶς τοῦ γνώμονος δι’ ἄκρου τοῦ γνώμονος ἐπὶ τὸν ἥλιον ἀναγομένην ἀπὸ τῆς ἐν Ἀλεξανδρείᾳ σκάφης, αὗτη καὶ ἡ προειρημένη εὐθεῖα παράλληλοι γενήσονται ἀπὸ διαφόρων γε τοῦ ἥλιου μερῶν ἐπὶ διάφορα μέρη τῆς γῆς διήκουσαι. εἰς ταύτας τοίνυν παραλλήλους οὕσας ἐμπίπτει εὐθεῖα ἡ ἀπὸ τοῦ κέντρου τῆς γῆς ἐπὶ τὸν ἐν Ἀλεξανδρείᾳ γνώμονα ἥκουσα, ὥστε τὰς ἐναλλὰξ γωνίας ἵσας ποιεῦν· ὅν τὸ μέν ἐστι πρὸς τῷ κέντρῳ τῆς γῆς κατὰ σύμπτωσιν τῶν εὐθειῶν, αἱ ἀπὸ τῶν ὡρολογίων ἥχθησαν ἐπὶ τὸ κέντρον τῆς γῆς, γινομένη, ἡ δὲ κατὰ σύμπτωσιν ἄκρου τοῦ ἐν Ἀλεξανδρείᾳ γνώμονος καὶ τῆς ἀπὸ ἄκρου τῆς σκιᾶς αὐτοῦ ἐπὶ τὸν ἥλιον διὰ τῆς πρὸς αὐτὸν ψαύσεως ἀναχθείσης γεγενημένη. καὶ ἐπὶ μὲν ταύτης βέβηκε περιφέρεια ἡ ἀπὸ ἄκρου τῆς σκιᾶς τοῦ γνώμονος ἐπὶ τὴν βάσιν αὐτοῦ περιαχθεῖσα, ἐπὶ δὲ τῆς πρὸς τῷ κέντρῳ τῆς γῆς ἡ ἀπὸ Συήνης διήκουσα εἰς Ἀλεξανδρειαν. ὅμοιαι τοίνυν αἱ περιφέρειαι εἰσιν ἀλλήλαις ἐπ’ ἵσων γε γωνιῶν βεβηκυῖαι. ὃν ἄρα λόγον ἔχει ἡ ἐν τῇ σκάφῃ πρὸς τὸν οἰκείον κύκλον, τοῦτον ἔχει τὸν λόγον καὶ ἡ ἀπὸ Συήνης εἰς Ἀλεξανδρειαν ἥκουσα. ἡ δὲ γε ἐν τῇ σκάφῃ πεντηκοστὸν μέρος εὑρίσκεται τοῦ οἰκείου κύκλου. δεῖ οὖν ἀναγκαῖως καὶ τὸ ἀπὸ Συήνης εἰς Ἀλεξανδρειαν διάστημα πεντηκοστὸν εἶναι μέρος τοῦ

ERATOSTHENES

will meet at the centre of the earth. Now since the sundial at Syene is vertically under the sun, if we conceive a straight line drawn from the sun to the top of the pointer of the sundial, the line stretching from the sun to the centre of the earth will be one straight line. If now we conceive another straight line drawn upwards from the extremity of the shadow of the pointer of the sundial in Alexandria, through the top of the pointer to the sun, this straight line and the aforesaid straight line will be parallel, being straight lines drawn through from different parts of the sun to different parts of the earth. Now on these parallel straight lines there falls the straight line drawn from the centre of the earth to the pointer at Alexandria, so that it makes the alternate angles equal ; one of these is formed at the centre of the earth by the intersection of the straight lines drawn from the sundials to the centre of the earth ; the other is at the intersection of the top of the pointer in Alexandria and the straight line drawn from the extremity of its shadow to the sun through the point where it meets the pointer. Now this latter angle subtends the arc carried round from the extremity of the shadow of the pointer to its base, while the angle at the centre of the earth subtends the arc stretching from Syene to Alexandria. But the arcs are similar since they are subtended by equal angles. Whatever ratio, therefore, the arc in the bowl of the sundial has to its proper circle, the arc reaching from Syene to Alexandria has the same ratio. But the arc in the bowl is found to be the fiftieth part of its proper circle. Therefore the distance from Syene to Alexandria must necessarily be a fiftieth part of the great

GREEK MATHEMATICS

μεγίστου τῆς γῆς κύκλου· καὶ ἔστι τοῦτο σταδίων πεντακισχιλίων. ὁ ᾧρα σύμπας κύκλος γίνεται μυριάδων εἴκοσι πέντε. καὶ ἡ μὲν Ἐρατοσθένους ἔφοδος τοιαύτη.

Heron, *Dioptra* 36, ed. H. Schöne 302. 10-17

Δέον δὲ ἔστω, εἰ τύχοι, τὴν μεταξὺ Ἀλεξανδρείας καὶ Ῥώμης ὁδὸν ἐκμετρῆσαι τὴν ἐπ' εὐθείας, τὴν γε ἐπὶ κύκλου περιφερείας μεγίστου τοῦ ἐν τῇ γῇ, προσομολογουμένου τοῦ ὅτι περίμετρος τῆς γῆς σταδίων ἔστι ἥκαὶ ἔτι βῆ, ὡς ὁ μάλιστα τῶν ἄλλων ἀκριβέστερον πεπραγματευμένος Ἐρατοσθένης δείκνυσιν ἐν τῷ¹ ἐπιγραφομένῳ Περὶ τῆς ἀναμετρήσεως τῆς γῆς.

¹ τῷ add. H. Schöne.

^a The attached figure will help to elucidate Cleomedes. S is Syene and A Alexandria; the centre of the earth is O. The sun's rays at the two places are represented by the broken straight lines. If α be the angle made by the sun's rays with the pointer of the sundial at Alexandria (OA produced), the angle SOA is also equal to α , or one-fiftieth of four right angles. The arc SA is known to be 5000 stades and it follows that the whole circumference of the earth must be 250000 stades.

ERATOSTHENES

circle of the earth. And this distance is 5000 stades. Therefore the whole great circle is 250000 stades. Such is the method of Eratosthenes.^a

Heron, *Dioptra* 36, ed. H. Schöne 302. 10-17

Let it be required, perchance, to measure the distance between Alexandria and Rome along the arc of a great circle,^b on the assumption that the perimeter of the earth is 252000 stades, as Eratosthenes, who investigated this question more accurately than others, shows in the book which he wrote *On the Measurement of the Earth*.^c

^a Lit. "along the circumference of the greatest circle on the earth."

^b Strabo (ii. 5. 7) and Theon of Smyrna (ed. Hiller 124. 10-12) also give Eratosthenes' measurement as 252000 stades against the 250000 of Cleomedes. "The reason of the discrepancy is not known; it is possible that Eratosthenes corrected 250000 to 252000 for some reason, perhaps in order to get a figure divisible by 60 and, incidentally, a round number (700) of stades for one degree. If Pliny (*N.H.* xii. 13. 53) is right in saying that Eratosthenes made 40 stades equal to the Egyptian *σχοῖνος*, then, taking the *σχοῖνος* at 12000 Royal cubits of 0.525 metres, we get 300 such cubits, or 157.5 metres, i.e., 516.73 feet, as the length of the stade. On this basis 252000 stades works out to 24662 miles, and the diameter of the earth to about 7850 miles, only 50 miles shorter than the true polar diameter, a surprisingly close approximation, however much it owes to happy accidents in the calculation" (Heath, *H.G.M.* ii. 107).

XIX. APOLLONIUS OF PERGA

XIX. APOLLONIUS OF PERGA

(a) THE CONIC SECTIONS

(i.) Relation to Previous Works

Eutoc. *Comm. in Con.*, Apoll. Perg. ed. Heiberg ii.
168. 5–170. 26

Απολλώνιος ὁ γεωμέτρης, ὁ φίλε ἐταῖρε Ἀνθέμιε, γέγονε μὲν ἐκ Πέργης τῆς ἐν Παμφυλίᾳ ἐν χρόνοις τοῦ Εὐεργέτου Πτολεμαίου, ὡς ἴστορεῖ Ἡράκλειος ὁ τὸν βίον Ἀρχιμήδους γράφων, ὃς καὶ φησι τὰ κωνικὰ θεωρήματα ἐπινοῆσαι μὲν πρῶτον τὸν Ἀρχιμήδη, τὸν δὲ Ἀπολλώνιον αὐτὰ εὑρόντα ὑπὸ Ἀρχιμήδους μὴ ἐκδοθέντα ἴδιοποιήσασθαι, οὐκ ἀληθεύων κατά γε τὴν ἐμήν. ὅ τε γὰρ Ἀρχιμήδης ἐν πολλοῖς φαίνεται ὡς παλαιότερας τῆς στοιχειώσεως τῶν κωνικῶν μεμνημένος, καὶ ὁ Ἀπολλώνιος οὐχ ὡς ἴδιας ἐπινοίας γράφει· οὐ γὰρ ἂν ἔφη “ἐπὶ πλέον καὶ καθόλου μᾶλλον

^a Scarcely anything more is known of the life of one of the greatest geometers of all time than is stated in this brief reference. From Pappus, *Coll.* vii., ed. Hultsch 67 (quoted in vol. i. p. 488), it is known that he spent much time at Alexandria with Euclid's successors. Ptolemy Euergetes reigned 246–221 b.c., and as Ptolemaeus Chennus (apud Photii *Bibl.*, cod. cxc., ed. Bekker 151 b 18) mentions an astro-

XIX. APOLLONIUS OF PERGA

(a) THE CONIC SECTIONS

(i.) Relation to Previous Works

Eutocius, *Commentary on Apollonius's Conics*,
Apoll. Perg. ed. Heiberg ii. 168. 5–170. 26

APOLLONIUS the geometer, my dear Anthemius, flourished at Perga in Pamphylia during the time of Ptolemy Euergetes,^a as is related in the life of Archimedes written by Heraclius,^b who also says that Archimedes first conceived the theorems in conics and that Apollonius, finding they had been discovered by Archimedes but not published, appropriated them for himself, but in my opinion he errs. For in many places Archimedes appears to refer to the elements of conics as an older work, and moreover Apollonius does not claim to be giving his own discoveries; otherwise he would not have described his purpose as “to investigate these properties more fully and more

nomer named Apollonius who flourished in the time of Ptolemy Philopator (221–204 b.c.), the great geometer is probably meant. This fits in with Apollonius's dedication of Books iv.-viii. of his *Conics* to King Attalus I (247–197 b.c.). From the preface to Book i., quoted *infra* (p. 281), we gather that Apollonius visited Eudemus at Pergamum, and to Eudemus he dedicated the first two books of the second edition of his work.

^a More probably Heraclides, *v. supra*, p. 18 n. a.

GREEK MATHEMATICS

ἔξειργάσθαι ταῦτα παρὰ τὰ ὑπὸ τῶν ἄλλων γεγραμμένα.” ἀλλ’ ὅπερ φησὶν ὁ Γέμινος ἀληθές ἔστιν, ὅτι οἱ παλαιοὶ κῶνον ὅριζόμενοι τὴν τοῦ ὀρθογωνίου τριγώνου περιφορὰν μενούσης μιᾶς τῶν περὶ τὴν ὀρθὴν εἰκότως καὶ τοὺς κώνους πάντας ὀρθοὺς ὑπελάμβανον γίνεσθαι καὶ μίαν τομὴν ἐν ἕκαστῳ, ἐν μὲν τῷ ὀρθογωνίῳ τὴν νῦν καλούμενην παραβολὴν, ἐν δὲ τῷ ἀμβλυγωνίῳ τὴν ὑπερβολὴν, ἐν δὲ τῷ ὀξυγωνίῳ τὴν ἔλλειψιν· καὶ ἔστι παρ’ αὐτοῖς εὑρεῖν οὕτως ὀνομαζομένας τὰς τομάς. ὥσπερ οὖν τῶν ἀρχαίων ἐπὶ ἐνὸς ἕκαστου εἴδους τριγώνου θεωρησάντων τὰς δύο ὀρθὰς πρότερον ἐν τῷ ἵσοπλεύρῳ καὶ πάλιν ἐν τῷ ἵσοσκελεῖ καὶ ὕστερον ἐν τῷ σκαληνῷ οἱ μεταγενέστεροι καθολικὸν θεώρημα ἀπέδειξαν τοιοῦτο· παντὸς τριγώνου αἱ ἐντὸς τρεῖς γωνίαι δυσὶν ὀρθαῖς ἴσαι εἰσίν· οὕτως καὶ ἐπὶ τῶν τοῦ κώνου τομῶν· τὴν μὲν γὰρ λεγομένην ὀρθογωνίου κώνου τομὴν ἐν ὀρθογωνίῳ μόνον κώνῳ ἔθεώρουν τεμνομένῳ ἐπιπέδῳ ὀρθῷ πρὸς μίαν πλευρὰν τοῦ κώνου, τὴν δὲ τοῦ ἀμβλυγωνίου κώνου τομὴν ἐν ἀμβλυγωνίῳ γινομένην κώνῳ ἀπεδείκνυσαν, τὴν δὲ τοῦ ὀξυγωνίου ἐν ὀξυγωνίῳ, δμοίως ἐπὶ πάντων τῶν κώνων ἄγοντες τὰ ἐπίπεδα ὀρθὰ πρὸς μίαν πλευρὰν τοῦ κώνου· δηλοῦ δὲ καὶ αὐτὰ τὰ ἀρχαῖα ὀνόματα τῶν γραμμῶν. ὕστερον δὲ Ἀπολλώνιος ὁ Περγαῖος καθόλου τι ἔθεώρησεν, ὅτι ἐν παντὶ κώνῳ καὶ ὀρθῷ καὶ σκαληνῷ πᾶσαι αἱ τομαὶ εἰσὶ κατὰ διάφορον τοῦ ἐπιπέδου πρὸς τὸν κώνον προσβολήν· διὸ καὶ θαυμάσαντες οἱ κατ’ αὐτὸν γενόμενοι διὰ τὸ θαυμάσιον τῶν ὑπ’ αὐτοῦ δεδειγμένων κωνικῶν θεωρημάτων μέγαν γεωμέτρην ἐκάλουν. ταῦτα

APOLLONIUS OF PERGA

generally than is done in the works of others.”^a But what Geminus says is correct : defining a cone as the figure formed by the revolution of a right-angled triangle about one of the sides containing the right angle, the ancients naturally took all cones to be right with one section in each—in the right-angled cone the section now called the parabola, in the obtuse-angled the hyperbola, and in the acute-angled the ellipse ; and in this may be found the reason for the names they gave to the sections. Just as the ancients, investigating each species of triangle separately, proved that there were two right angles first in the equilateral triangle, then in the isosceles, and finally in the scalene, whereas the more recent geometers have proved the general theorem, that *in any triangle the three internal angles are equal to two right angles*, so it has been with the sections of the cone ; for the ancients investigated the so-called *section of a right-angled cone* in a right-angled cone only, cutting it by a plane perpendicular to one side of the cone, and they demonstrated the *section of an obtuse-angled cone* in an obtuse-angled cone and the *section of an acute-angled cone* in the acute-angled cone, in the cases of all the cones drawing the planes in the same way perpendicularly to one side of the cone ; hence, it is clear, the ancient names of the curves. But later Apollonius of Perga proved generally that all the sections can be obtained in any cone, whether right or scalene, according to different relations of the plane to the cone. In admiration for this, and on account of the remarkable nature of the theorems in conics proved by him, his contemporaries called him the “ Great

^a This comes from the preface to Book i., *v. infra*, p. 283.

GREEK MATHEMATICS

μὲν οὖν ὁ Γέμινος ἐν τῷ ἔκτῳ φησὶ τῆς Τῶν μαθημάτων θεωρίας.

(ii.) *Scope of the Work*

Apoll. *Conic.* i., Praef., Apoll. Perg. ed. Heiberg
i. 2. 2-4. 28

Απολλώνιος Εύδήμω χαίρειν.

Εἰ τῷ τε σώματι εὐνέπανάγεις καὶ τὰ ἄλλα κατὰ γνώμην ἔστι σοι, καλῶς ἂν ἔχοι, μετρίως δὲ ἔχομεν καὶ αὐτοί. καθ' ὃν δὲ καιρὸν ἡμην μετά σου ἐν Περγάμῳ, ἐθεώρουν σε σπεύδοντα μετασχεῖν τῶν πεπραγμένων ἡμῖν κωνικῶν πέπομφα οὖν σοι τὸ πρῶτον βιβλίον διορθωσάμενος, τὰ δὲ λοιπά, ὅταν εὑαρεστήσωμεν, ἐξαποστελοῦμεν· οὐκ ἀμνημονεῦν γὰρ οἴομαι σε παρ' ἐμοῦ ἀκηκοότα, διότι τὴν περὶ ταῦτα ἔφοδον ἐποιησάμην ἀξιωθεὶς ὑπὸ Ναυκράτους τοῦ γεωμέτρου, καθ' ὃν καιρὸν ἐσχόλαζε

* Menaechmus, as shown in vol. i. pp. 278-283, and more particularly p. 283 n. a, solved the problem of the doubling of the cube by means of the intersection of a parabola with a hyperbola, and also by means of the intersection of two parabolas. This is the earliest mention of the conic sections in Greek literature, and therefore Menaechmus (*fl.* 360-350 b.c.) is generally credited with their discovery; and as Eratosthenes' epigram (vol. i. p. 296) speaks of "cutting the cone in the triads of Menaechmus," he is given credit for discovering the ellipse as well. He may have obtained them all by the method suggested by Geminus, but Heath (*H.G.M.* ii. 111-116) gives cogent reasons for thinking that he may have obtained his rectangular hyperbola by a section of a right-angled cone parallel to the axis.

A passage already quoted (vol. i. pp. 486-489) from Pappus (ed. Hultsch 672. 18-678. 24) informs us that treatises on the conic sections were written by Aristaeus and Euclid. Aristaeus' work, in five books, was entitled *Solid Loci*; Euclid's

APOLLONIUS OF PERGA

Geometer." Geminus relates these details in the sixth book of his *Theory of Mathematics*.^a

(ii.) Scope of the Work

Apollonius, *Conics* i., Preface, Apoll. Perg. ed. Heiberg
i. 2. 2-4. 28

Apollonius to Eudemus ^b greeting.

If you are in good health and matters are in other respects as you wish, it is well; I am pretty well too. During the time I spent with you at Pergamum, I noticed how eager you were to make acquaintance with my work in conics; I have therefore sent to you the first book, which I have revised, and I will send the remaining books when I am satisfied with them. I suppose you have not forgotten hearing me say that I took up this study at the request of Naucrates the geometer, at the time when he came

Conics was in four books. The work of Aristaeus was obviously more original and more specialized; that of Euclid was admittedly a compilation largely based on Aristaeus. Euclid flourished about 300 b.c. As noted in vol. i. p. 495 n. a, the focus-directrix property must have been known to Euclid, and probably to Aristaeus; curiously, it does not appear in Apollonius's treatise.

Many properties of conics are assumed in the works of Archimedes without proof and several have been encountered in this work; they were no doubt taken from the works of Aristaeus or Euclid. As the reader will notice, Archimedes' terminology differs in several respects from that of Apollonius, apart from the fundamental difference on which Geminus laid stress.

The history of the conic sections in antiquity is admirably treated by Zeuthen, *Die Lehre von den Kegelschnitten im Altertum* (1886) and Heath, *Apollonius of Perga*, xvii-clvi.

^a Not, of course, the pupil of Aristotle who wrote the famous *History of Geometry*, unhappily lost.

GREEK MATHEMATICS

παρ' ἡμῖν παραγενηθεὶς εἰς Ἀλεξάνδρειαν, καὶ διότι πραγματεύσαντες αὐτὰ ἐν ὀκτὼ βιβλίοις ἔξ αὐτῆς μεταδεδώκαμεν αὐτὰ εἰς τὸ σπουδαιότερον διὰ τὸ πρὸς ἔκπλω αὐτὸν εἶναι οὐ διακαθάραντες, ἀλλὰ πάντα τὰ ὑποπίπτοντα ἡμῖν θέντες ὡς ἔσχατον ἐπελευσόμενοι. ὅθεν καιρὸν νῦν λαβόντες ἀεὶ τὸ τυγχάνον διορθώσεως ἐκδίδομεν. καὶ ἐπεὶ συμβέβηκε καὶ ἄλλους τινὰς τῶν συμμεμιχότων ἡμῖν μετειληφέναι τὸ πρῶτον καὶ τὸ δεύτερον βιβλίον πρὶν ἢ διορθωθῆναι, μὴ θαυμάσης, ἐὰν περιπίπτης αὐτοῖς ἔτέρως ἔχουσιν.

'Απὸ δὲ τῶν ὀκτὼ βιβλίων τὰ πρῶτα τέσσαρα πέπτωκεν εἰς ἀγωγὴν στοιχειώδη, περιέχει δὲ τὸ μὲν πρῶτον τὰς γενέσεις τῶν τριῶν τομῶν καὶ τῶν ἀντικειμένων καὶ τὰ ἐν αὐταῖς ἀρχικὰ συμπτώματα ἐπὶ πλέον καὶ καθόλου μᾶλλον ἐξειργασμένα παρὰ τὰ ὑπὸ τῶν ἄλλων γεγραμμένα, τὸ δὲ δεύτερον τὰ περὶ τὰς διαμέτρους καὶ τοὺς ἄξονας τῶν τομῶν συμβαίνοντα καὶ τὰς ἀσυμπτώτους καὶ ἄλλα γενικὴν καὶ ἀναγκαίαν χρείαν παρεχόμενα πρὸς τοὺς διορισμούς· τίνας δὲ διαμέτρους καὶ τίνας ἄξονας καλῶ, εἰδήσεις ἐκ τούτου τοῦ βιβλίου. τὸ δὲ τρίτον πολλὰ καὶ παράδοξα θεωρήματα χρήσιμα πρός τε τὰς συνθέσεις τῶν στερεῶν τόπων καὶ τοὺς διορισμούς, ὃν τὰ πλεῦστα καὶ κάλλιστα ξένα, ἀ καὶ κατανοήσαντες συνείδομεν μὴ συντιθέμενον ὑπὸ Εὐκλείδου τὸν ἐπὶ τρεῖς καὶ τέσσαρας γραμμὰς τόπον, ἀλλὰ μόριον τὸ τυχὸν αὐτοῦ καὶ τοῦτο οὐκ εὔτυχως· οὐ γὰρ ἦν δυνατὸν ἄνευ τῶν προσευρημένων ἡμῖν τελειωθῆναι τὴν

* A necessary observation, because Archimedes had used the terms in a different sense.

APOLLONIUS OF PERGA

to Alexandria and stayed with me, and that, when I had completed the investigation in eight books, I gave them to him at once, a little too hastily, because he was on the point of sailing, and so I was not able to correct them, but put down everything as it occurred to me, intending to make a revision at the end. Accordingly, as opportunity permits, I now publish on each occasion as much of the work as I have been able to correct. As certain other persons whom I have met have happened to get hold of the first and second books before they were corrected, do not be surprised if you come across them in a different form.

Of the eight books the first four form an elementary introduction. The first includes the methods of producing the three sections and the opposite branches [of the hyperbola] and their fundamental properties, which are investigated more fully and more generally than in the works of others. The second book includes the properties of the diameters and the axes of the sections as well as the asymptotes, with other things generally and necessarily used in determining limits of possibility ; and what I call diameters and axes you will learn from this book.^a The third book includes many remarkable theorems useful for the syntheses of solid loci and for determining limits of possibility ; most of these theorems, and the most elegant, are new, and it was their discovery which made me realize that Euclid had not worked out the synthesis of the locus with respect to three and four lines, but only a chance portion of it, and that not successfully ; for the synthesis could not be completed without the theorems discovered by me.^b

^a For this locus, and Pappus's comments on Apollonius's claims, *v. vol. i. pp. 486-489.*

GREEK MATHEMATICS

σύνθεσιν. τὸ δὲ τέταρτον, ποσαχῶς αἱ τῶν κώνων τομαὶ ἀλλήλαις τε καὶ τῇ τοῦ κύκλου περιφερείᾳ συμβάλλουσι, καὶ ἄλλα ἐκ περισσοῦ, ὃν οὐδέτερον ὑπὸ τῶν πρὸ ἡμῶν γέγραπται, κώνου τομὴ ἢ κύκλου περιφέρεια κατὰ πόσα σημεῖα συμβάλλουσι.

Τὰ δὲ λοιπά ἔστι περιουσιαστικώτερα· ἔστι γὰρ τὸ μὲν περὶ ἐλαχίστων καὶ μεγίστων ἐπὶ πλέον, τὸ δὲ περὶ ἵσων καὶ διστάσιων κώνου τομῶν, τὸ δὲ περὶ διοριστικῶν θεωρημάτων, τὸ δὲ προβλημάτων κωνικῶν διωρισμένων. οὐ μὴν ἀλλὰ καὶ πάντων ἐκδοθέντων ἔξεστι τοῖς περιτυγχάνουσι κρίνειν αὐτά, ὡς ἂν αὐτῶν ἔκαστος αἱρῆται. εὐτύχει.

(iii.) *Definitions*

Ibid., Deff., Apoll. Perg. ed. Heiberg i. 6. 2–8. 20

Ἐὰν ἀπό τινος σημείου πρὸς κύκλου περιφέρειαν, ὃς οὐκ ἔστιν ἐν τῷ αὐτῷ ἐπιπέδῳ τῷ σημείῳ, εὐθεῖα ἐπιζευχθεῖσα ἐφ' ἕκατερα προσεκβληθῆ, καὶ μένοντος τοῦ σημείου ἡ εὐθεῖα περιενεχθεῖσα περὶ τὴν τοῦ κύκλου περιφέρειαν εἰς τὸ αὐτὸ πάλιν ἀποκατασταθῆ, ὅθεν ἥρξατο φέρεσθαι, τὴν γραφεῖσαν ὑπὸ τῆς εὐθείας ἐπιφάνειαν, ἡ σύγκειται ἐκ δύο ἐπιφανειῶν κατὰ κορυφὴν ἀλλήλαις κειμένων, ὃν ἔκατέρα εἰς ἄπειρον αὔξεται τῆς

* Only the first four books survive in Greek. Books v.-vii. have survived in Arabic, but Book viii. is wholly lost. Halley (Oxford, 1710) edited the first seven books, and his edition is still the only source for Books vi. and vii. The first four books have since been edited by Heiberg (Leipzig, 1891–1893) and Book v. (up to Prop. 7) by L. Nix (Leipzig, 1889). The

APOLLONIUS OF PERGA

The fourth book investigates how many times the sections of cones can meet one another and the circumference of a circle ; in addition it contains other things, none of which have been discussed by previous writers, namely, in how many points a section of a cone or a circumference of a circle can meet [the opposite branches of hyperbolas].

The remaining books are thrown in by way of addition : one of them discusses fully *minima* and *maxima*, another deals with equal and similar sections of cones, another with theorems about the determinations of limits, and the last with determinate conic problems. When they are all published it will be possible for anyone who reads them to form his own judgement. Farewell.^a

(iii.) Definitions

Ibid., Definitions, Apoll. Perg. ed. Heiberg i. 6. 2-8. 20

If a straight line be drawn from a point to the circumference of a circle, which is not in the same plane with the point, and be produced in either direction, and if, while the point remains stationary, the straight line be made to move round the circumference of the circle until it returns to the point whence it set out, I call the surface described by the straight line *a conical surface* ; it is composed of two surfaces lying vertically opposite to each other, of which each surviving book has been put into mathematical notation by T. L. Heath, *Apollonius of Perga* (Cambridge, 1896) and translated into French by Paul Ver Eecke, *Les Coniques d'Apollonius de Perga* (Bruges, 1923).

In ancient times Eutocius edited the first four books with a commentary which still survives and is published in Heiberg's edition. Serenus and Hypatia also wrote commentaries, and Pappus a number of lemmas.

GREEK MATHEMATICS

γραφούσης εὐθείας εἰς ἄπειρον προσεκβαλλομένης, καλῶ κωνικὴν ἐπιφάνειαν, κορυφὴν δὲ αὐτῆς τὸ μεμενηκὸς σημεῖον, ἄξονα δὲ τὴν διὰ τοῦ σημείου καὶ τοῦ κέντρου τοῦ κύκλου ἀγομένην εὐθεῖαν.

Κῶνον δὲ τὸ περιεχόμενον σχῆμα ὑπό τε τοῦ κύκλου καὶ τῆς μεταξὺ τῆς τε κορυφῆς καὶ τῆς τοῦ κύκλου περιφερείας κωνικῆς ἐπιφανείας, κορυφὴν δὲ τοῦ κώνου τὸ σημεῖον, ὃ καὶ τῆς ἐπιφανείας ἔστι κορυφή, ἄξονα δὲ τὴν ἀπὸ τῆς κορυφῆς ἐπὶ τὸ κέντρον τοῦ κύκλου ἀγομένην εὐθεῖαν, βάσιν δὲ τὸν κύκλον.

Τῶν δὲ κώνων ὁρθοὺς μὲν καλῶ τοὺς πρὸς ὁρθὰς ἔχοντας τὰς βάσεις τοὺς ἄξονας, σκαληνοὺς δὲ τοὺς μὴ πρὸς ὁρθὰς ἔχοντας τὰς βάσεις τοὺς ἄξονας.

Πάσης καμπύλης γραμμῆς, ἥτις ἔστιν ἐν ἐνὶ ἐπιπέδῳ, διáμετρον μὲν καλῶ εὐθεῖαν, ἥτις ἡγμένη ἀπὸ τῆς καμπύλης γραμμῆς πάσας τὰς ἀγομένας ἐν τῇ γραμμῇ εὐθείας εὐθείᾳ τινὶ παραλλήλους δίχα διαιρεῖ, κορυφὴν δὲ τῆς γραμμῆς τὸ πέρας τῆς εὐθείας τὸ πρὸς τῇ γραμμῇ, τεταγμένως δὲ ἐπὶ τὴν διáμετρον κατῆχθαι ἐκάστην τῶν παραλλήλων.

Ομοίως δὲ καὶ δύο καμπύλων γραμμῶν ἐν ἐνὶ ἐπιπέδῳ κειμένων διáμετρον καλῶ πλαγίαν μέν, ἥτις εὐθεῖα τέμνουσα τὰς δύο γραμμὰς πάσας τὰς ἀγομένας ἐν ἑκατέρᾳ τῶν γραμμῶν παρά τινα εὐθεῖαν δίχα τέμνει, κορυφὰς δὲ τῶν γραμμῶν τὰ πρὸς τὰς γραμμὰς πέρατα τῆς διáμετρου, ὁρθίαν δέ, ἥτις κειμένη μεταξὺ τῶν δύο γραμμῶν πάσας τὰς ἀγομένας παραλλήλους εὐθείας εὐθείᾳ τινὶ καὶ ἀπολαμβανομένας μεταξὺ τῶν γραμμῶν δίχα

APOLLONIUS OF PERGA

extends to infinity when the straight line which describes them is produced to infinity ; I call the fixed point the *vertex*, and the straight line drawn through this point and the centre of the circle I call the *axis*.

The figure bounded by the circle and the conical surface between the vertex and the circumference of the circle I term a *cone*, and by the *vertex of the cone* I mean the point which is the vertex of the surface, and by the *axis* I mean the straight line drawn from the vertex to the centre of the circle, and by the *base* I mean the circle.

Of cones, I term those *right* which have their axes at right angles to their bases, and *scalene* those which have their axes not at right angles to their bases.

In any plane curve I mean by a *diameter* a straight line drawn from the curve which bisects all straight lines drawn in the curve parallel to a given straight line, and by the *vertex of the curve* I mean the extremity of the straight line on the curve, and I describe each of the parallels as being drawn *ordinate-wise* to the diameter.

Similarly, in a pair of plane curves I mean by a *transverse diameter* a straight line which cuts the two curves and bisects all the straight lines drawn in either curve parallel to a given straight line, and by the *vertices of the curves* I mean the extremities of the diameter on the curves ; and by an *erect diameter* I mean a straight line which lies between the two curves and bisects the portions cut off between the curves of all straight lines drawn parallel to a given

GREEK MATHEMATICS

τέμνει, τεταγμένως δὲ ἐπὶ τὴν διάμετρον κατῆχθαι ἐκάστην τῶν παραλλήλων.

Συζυγεῖς καλῶ διαμέτρους [δύο]¹ καμπύλης γραμμῆς καὶ δύο καμπύλων γραμμῶν εὐθείας, ὥν ἐκατέρα διάμετρος οὖσα τὰς τῇ ἐτέρᾳ παραλλήλους δίχα διαιρεῖ.

"Ἄξονα δὲ καλῶ καμπύλης γραμμῆς καὶ δύο καμπύλων γραμμῶν εὐθεῖαν, ἦτις διάμετρος οὖσα τῆς γραμμῆς ἡ τῶν γραμμῶν πρὸς ὄρθας τέμνει τὰς παραλλήλους.

Συζυγεῖς καλῶ ἄξονας καμπύλης γραμμῆς καὶ δύο καμπύλων γραμμῶν εὐθείας, αἵτινες διάμετροι οὖσαι συζυγεῖς πρὸς ὄρθας τέμνονται τὰς ἄλληλων παραλλήλους.

(iv.) *Construction of the Sections*

Ibid., Props. 7-9, Apoll. Perg. ed. Heiberg i. 22. 26-36. 5

ζ'

'Εὰν κῶνος ἐπιπέδῳ τμηθῇ διὰ τοῦ ἄξονος, τμηθῇ δὲ καὶ ἐτέρῳ ἐπιπέδῳ τέμνοντι τὸ ἐπίπεδον, ἐν ᾧ ἔστιν ἡ βάσις τοῦ κώνου, κατ' εὐθεῖαν πρὸς ὄρθας οὖσαν ἦτοι τῇ βάσει τοῦ διὰ τοῦ ἄξονος τριγώνου ἡ τῇ ἐπ' εὐθείας αὐτῇ, αἱ ἀγόμεναι εὐθεῖαι ἀπὸ τῆς γενηθείσης τομῆς ἐν τῇ τοῦ κώνου ἐπιφανείᾳ, ἦν ἐποίησε τὸ τέμνον ἐπίπεδον, παραλληλοι τῇ πρὸς ὄρθας τῇ βάσει τοῦ τριγώνου εὐθείᾳ ἐπὶ τὴν κοινὴν τομὴν πεσοῦνται τοῦ τέμ-

¹ δύο om. Heiberg.

* This proposition defines a conic section in the most general way with reference to any diameter. It is only much

APOLLONIUS OF PERGA

straight line ; and I describe each of the parallels as drawn *ordinate-wise to the diameter*.

By *conjugate diameters* in a curve or pair of curves I mean straight lines of which each, being a diameter, bisects parallels to the other.

By an *axis* of a curve or pair of curves I mean a straight line which, being a diameter of the curve or pair of curves, bisects the parallels at right angles.

By *conjugate axes* in a curve or pair of curves I mean straight lines which, being conjugate diameters, bisect at right angles the parallels to each other.

(iv.) *Construction of the Sections*

Ibid., Props. 7-9, Apoll. Perg. ed. Heiberg i. 22. 26-36. 5

Prop. 7^a

If a cone be cut by a plane through the axis, and if it be also cut by another plane cutting the plane containing the base of the cone in a straight line perpendicular to the base of the axial triangle,^b or to the base produced, a section will be made on the surface of the cone by the cutting plane, and straight lines drawn in it parallel to the straight line perpendicular to the base of the axial triangle will meet the common section of the cutting plane and the axial

later in the work (i. 52-58) that the principal axes are introduced as diameters at right angles to their ordinates. The proposition is an excellent example of the generality of Apollonius's methods.

Apollonius followed rigorously the Euclidean form of proof. In consequence his general enunciations are extremely long and often can be made tolerable in an English rendering only by splitting them up ; but, though Apollonius seems to have taken a malicious pleasure in their length, they are formed on a perfect logical pattern without a superfluous word.

^a Lit. "the triangle through the axis."

GREEK MATHEMATICS

νοντος ἐπιπέδου καὶ τοῦ διὰ τοῦ ἄξονος τριγώνου
καὶ προσεκβαλλόμεναι ἔως τοῦ ἑτέρου μέρους τῆς
τομῆς δίχα τμηθήσονται ὑπ' αὐτῆς, καὶ ἐὰν μὲν
ὁρθὸς ἢ ὁ κῶνος, ἢ ἐν τῇ βάσει εὐθεῖα πρὸς ὥρθὰς
ἔσται τῇ κοινῇ τομῇ τοῦ τέμνοντος ἐπιπέδου καὶ
τοῦ διὰ τοῦ ἄξονος τριγώνου, ἐὰν δὲ σκαληνός,
οὐκ αἱεὶ πρὸς ὥρθὰς ἔσται, ἀλλ' ὅταν τὸ διὰ τοῦ
ἄξονος ἐπίπεδον πρὸς ὥρθὰς ἢ τῇ βάσει τοῦ κώνου.

"Εστω κῶνος, οὗ κορυφὴ μὲν τὸ Α σημεῖον,
βάσις δὲ ὁ ΒΓ κύκλος, καὶ τετμήσθω ἐπιπέδῳ διὰ

τοῦ ἄξονος, καὶ ποιείτω τομὴν τὸ ΑΒΓ τρίγωνον.
τετμήσθω δὲ καὶ ἑτέρῳ ἐπιπέδῳ τέμνοντι τὸ
ἐπίπεδον, ἐν ᾧ ἔστιν ὁ ΒΓ κύκλος, κατ' εὐθεῖαν
τὴν ΔΕ ἦτοι πρὸς ὥρθὰς οὖσαν τῇ ΒΓ ἢ τῇ ἐπ'
εὐθείας αὐτῇ, καὶ ποιείτω τομὴν ἐν τῇ ἐπιφανείᾳ
τοῦ κώνου τὴν ΔΖΕ· κοινὴ δὴ τομὴ τοῦ τέμνοντος
ἐπιπέδου καὶ τοῦ ΑΒΓ τριγώνου ἡ ΖΗ. καὶ

APOLLONIUS OF PERGA

triangle and, if produced to the other part of the section, will be bisected by it; if the cone be right, the straight line in the base will be perpendicular to the common section of the cutting plane and the axial triangle; but if it be scalene, it will not in general be perpendicular, but only when the plane through the axis is perpendicular to the base of the cone.

Let there be a cone whose vertex is the point A and whose base is the circle $B\Gamma$, and let it be cut by a

plane through the axis, and let the section so made be the triangle $AB\Gamma$. Now let it be cut by another plane cutting the plane containing the circle $B\Gamma$ in a straight line ΔE which is either perpendicular to $B\Gamma$ or to $B\Gamma$ produced, and let the section made on the surface of the cone be ΔZE ^a; then the common section of the cutting plane and of the triangle $AB\Gamma$

^a This applies only to the first two of the figures given in the mss.

GREEK MATHEMATICS

εἰλήφθω τι σημεῖον ἐπὶ τῆς ΔΖΕ τομῆς τὸ Θ,
καὶ ἥχθω διὰ τοῦ Θ τῇ ΔΕ παράλληλος ἡ ΘΚ.
λέγω, ὅτι ἡ ΘΚ συμβαλεῖ τῇ ΖΗ καὶ ἐκβαλλο-
μένη ἔως τοῦ ἑτέρου μέρους τῆς ΔΖΕ τομῆς δίχα
τμηθήσεται ὑπὸ τῆς ΖΗ εὐθείας.

Ἐπεὶ γὰρ κῶνος, οὖν κορυφὴ μὲν τὸ Α σημεῖον,
βάσις δὲ ὁ ΒΓ κύκλος, τέτμηται ἐπιπέδῳ διὰ τοῦ
ἄξονος, καὶ ποιεῖ τομὴν τὸ ΑΒΓ τρίγωνον,
εἴληπται δέ τι σημεῖον ἐπὶ τῆς ἐπιφανείας, ὃ μή
ἐστιν ἐπὶ πλευρᾶς τοῦ ΑΒΓ τριγώνου, τὸ Θ, καὶ
ἐστι κάθετος ἡ ΔΗ ἐπὶ τὴν ΒΓ, ἡ ἄρα διὰ τοῦ Θ
τῇ ΔΗ παράλληλος ἀγομένη, τουτέστιν ἡ ΘΚ,
συμβαλεῖ τῷ ΑΒΓ τριγώνῳ καὶ προσεκβαλλομένη
ἔως τοῦ ἑτέρου μέρους τῆς ἐπιφανείας δίχα τμηθή-
σεται ὑπὸ τοῦ τριγώνου. ἐπεὶ οὖν ἡ διὰ τοῦ Θ
τῇ ΔΕ παράλληλος ἀγομένη συμβάλλει τῷ ΑΒΓ
τριγώνῳ καὶ ἐστιν ἐν τῷ διὰ τῆς ΔΖΕ τομῆς
ἐπιπέδῳ, ἐπὶ τὴν κοινὴν ἄρα τομὴν πεσεῖται τοῦ
τέμνοντος ἐπιπέδου καὶ τοῦ ΑΒΓ τριγώνου. κοινὴ
δὲ τομὴ ἐστι τῶν ἐπιπέδων ἡ ΖΗ· ἡ ἄρα διὰ τοῦ
Θ τῇ ΔΕ παράλληλος ἀγομένη πεσεῖται ἐπὶ τὴν
ΖΗ· καὶ προσεκβαλλομένη ἔως τοῦ ἑτέρου μέρους
τῆς ΔΖΕ τομῆς δίχα τμηθήσεται ὑπὸ τῆς ΖΗ
εὐθείας.

Ἡτοι δὴ ὁ κῶνος ὄρθος ἐστιν, ἡ τὸ διὰ τοῦ
ἄξονος τρίγωνον τὸ ΑΒΓ ὄρθον ἐστι πρὸς τὸν ΒΓ
κύκλον, ἡ οὐδέτερον.

Ἐστω πρότερον ὁ κῶνος ὄρθος· εἴη ἄν οὖν καὶ
τὸ ΑΒΓ τρίγωνον ὄρθὸν πρὸς τὸν ΒΓ κύκλον.
ἐπεὶ οὖν ἐπίπεδον τὸ ΑΒΓ πρὸς ἐπίπεδον τὸ ΒΓ
ὄρθον ἐστι, καὶ τῇ κοινῇ αὐτῶν τομῇ τῇ ΒΓ ἐν
ἐνὶ τῶν ἐπιπέδων τῷ ΒΓ πρὸς ὄρθας ἥκται ἡ ΔΕ,

APOLLONIUS OF PERGA

is ZH. Let any point Θ be taken on ΔZE , and through Θ let ΘK be drawn parallel to ΔE . I say that ΘK intersects ZH and, if produced to the other part of the section ΔZE , it will be bisected by the straight line ZH.

For since the cone, whose vertex is the point A and base the circle $B\Gamma$, is cut by a plane through the axis and the section so made is the triangle $AB\Gamma$, and there has been taken any point Θ on the surface, not being on a side of the triangle $AB\Gamma$, and ΔH is perpendicular to $B\Gamma$, therefore the straight line drawn through Θ parallel to ΔH , that is ΘK , will meet the triangle $AB\Gamma$ and, if produced to the other part of the surface, will be bisected by the triangle [Prop. 6]. Therefore, since the straight line drawn through Θ parallel to ΔE meets the triangle $AB\Gamma$ and is in the plane containing the section ΔZE , it will fall upon the common section of the cutting plane and the triangle $AB\Gamma$. But the common section of those planes is ZH ; therefore the straight line drawn through Θ parallel to ΔE will meet ZH ; and if it be produced to the other part of the section ΔZE it will be bisected by the straight line ZH.

Now the cone is right, or the axial triangle $AB\Gamma$ is perpendicular to the circle $B\Gamma$, or neither.

First, let the cone be right ; then the triangle $AB\Gamma$ will be perpendicular to the circle $B\Gamma$ [Def. 3 ; Eucl. xi. 18]. Then since the plane $AB\Gamma$ is perpendicular to the plane $B\Gamma$, and ΔE is drawn in one of the planes perpendicular to their common section $B\Gamma$, therefore

GREEK MATHEMATICS

ἡ ΔΕ ἄρα τῷ ΑΒΓ τριγώνῳ ἐστὶ πρὸς ὁρθάς· καὶ πρὸς πάσας ἄρα τὰς ἀπτομένας αὐτῆς εὐθείας καὶ οὖσας ἐν τῷ ΑΒΓ τριγώνῳ ὁρθή ἐστιν. ὥστε καὶ πρὸς τὴν ΖΗ ἐστι πρὸς ὁρθάς.

Μὴ ἔστω δὴ ὁ κῶνος ὁρθός. εἰ μὲν οὖν τὸ διὰ τοῦ ἄξονος τρίγωνον ὁρθόν ἐστι πρὸς τὸν ΒΓ κύκλον, ὁμοίως δεῖξομεν, ὅτι καὶ ἡ ΔΕ τῇ ΖΗ ἐστι πρὸς ὁρθάς. μὴ ἔστω δὴ τὸ διὰ τοῦ ἄξονος τρίγωνον τὸ ΑΒΓ ὁρθὸν πρὸς τὸν ΒΓ κύκλον. λέγω, ὅτι οὐδὲ ἡ ΔΕ τῇ ΖΗ ἐστι πρὸς ὁρθάς. εἰ γὰρ δυνατόν, ἔστω· ἐστι δὲ καὶ τῇ ΒΓ πρὸς ὁρθάς· ἡ ἄρα ΔΕ ἑκατέρᾳ τῶν ΒΓ, ΖΗ ἐστι πρὸς ὁρθάς. καὶ τῷ διὰ τῶν ΒΓ, ΖΗ ἐπιπέδῳ ἄρα πρὸς ὁρθάς ἐστι. τὸ δὲ διὰ τῶν ΒΓ, ΗΖ ἐπίπεδόν ἐστι τὸ ΑΒΓ· καὶ ἡ ΔΕ ἄρα τῷ ΑΒΓ τριγώνῳ ἐστὶ πρὸς ὁρθάς. καὶ πάντα ἄρα τὰ διὰ αὐτῆς ἐπίπεδα τῷ ΑΒΓ τριγώνῳ ἐστὶ πρὸς ὁρθάς. ἐν δέ τι τῶν διὰ τῆς ΔΕ ἐπιπέδων ἐστὶν ὁ ΒΓ κύκλος· ὁ ΒΓ ἄρα κύκλος πρὸς ὁρθάς ἐστι τῷ ΑΒΓ τριγώνῳ. ὥστε καὶ τὸ ΑΒΓ τρίγωνον ὁρθὸν ἔσται πρὸς τὸν ΒΓ κύκλον· ὅπερ οὐχ ὑπόκειται. οὐκ ἄρα ἡ ΔΕ τῇ ΖΗ ἐστι πρὸς ὁρθάς.

Πόρισμα

*Ἐκ δὴ τούτου φανερόν, ὅτι τῆς ΔΖΕ τομῆς διάμετρός ἐστιν ἡ ΖΗ, ἐπείπερ τὰς ἀγομένας παραλλήλους εὐθείας τινὶ τῇ ΔΕ δίχα τέμνει, καὶ ὅτι δυνατόν ἐστιν ὑπὸ τῆς διαμέτρου τῆς ΖΗ παραλλήλους τινὰς δίχα τέμνεσθαι καὶ μὴ πρὸς ὁρθάς.

η'

*Ἐὰν κῶνος ἐπιπέδῳ τμηθῇ διὰ τοῦ ἄξονος,

APOLLONIUS OF PERGA

ΔE is perpendicular to the triangle $AB\Gamma$ [Eucl. xi. Def. 4]; and therefore it is perpendicular to all the straight lines in the triangle $AB\Gamma$ which meet it [Eucl. xi. Def. 3]. Therefore it is perpendicular to ZH .

Now let the cone be not right. Then, if the axial triangle is perpendicular to the circle $B\Gamma$, we may similarly show that ΔE is perpendicular to ZH . Now let the axial triangle $AB\Gamma$ be not perpendicular to the circle $B\Gamma$. I say that neither is ΔE perpendicular to ZH . For if it is possible, let it be; now it is also perpendicular to $B\Gamma$; therefore ΔE is perpendicular to both $B\Gamma, ZH$. And therefore it is perpendicular to the plane through $B\Gamma, ZH$ [Eucl. xi. 4]. But the plane through $B\Gamma, HZ$ is $AB\Gamma$; and therefore ΔE is perpendicular to the triangle $AB\Gamma$. Therefore all the planes through it are perpendicular to the triangle $AB\Gamma$ [Eucl. xi. 18]. But one of the planes through ΔE is the circle $B\Gamma$; therefore the circle $B\Gamma$ is perpendicular to the triangle $AB\Gamma$. Therefore the triangle $AB\Gamma$ is perpendicular to the circle $B\Gamma$; which is contrary to hypothesis. Therefore ΔE is not perpendicular to ZH .

Corollary

From this it is clear that ZH is a diameter of the section ΔZE [Def. 4], inasmuch as it bisects the straight lines drawn parallel to the given straight line ΔE , and also that parallels can be bisected by the diameter ZH without being perpendicular to it.

Prop. 8

If a cone be cut by a plane through the axis, and it be

GREEK MATHEMATICS

τμηθῆ δὲ καὶ ἔτερω ἐπιπέδῳ τέμνοντι τὴν βάσιν τοῦ κώνου κατ' εὐθεῖαν πρὸς ὄρθὰς οὖσαν τῇ βάσει τοῦ διὰ τοῦ ἄξονος τριγώνου, ἡ δὲ διάμετρος τῆς γινομένης ἐν τῇ ἐπιφανείᾳ τομῆς ἥτοι παρὰ μίαν ἥ τῶν τοῦ τριγώνου πλευρῶν ἢ συμπίπτῃ αὐτῇ ἔκτὸς τῆς κορυφῆς τοῦ κώνου, προσεκβάλληται δὲ ἡ τε τοῦ κώνου ἐπιφάνεια καὶ τὸ τέμνον ἐπίπεδον εἰς ἅπειρον, καὶ ἡ τομὴ εἰς ἅπειρον αὐξηθήσεται, καὶ ἀπὸ τῆς διαμέτρου τῆς τομῆς πρὸς τῇ κορυφῇ πάσῃ τῇ δοθείσῃ εὐθείᾳ ἵσην ἀπολήψεται τις εὐθεῖα ἀγομένη ἀπὸ τῆς τοῦ κώνου τομῆς παρὰ τὴν ἐν τῇ βάσει τοῦ κώνου εὐθεῖαν.

"Εστω κῶνος, οὗ κορυφὴ μὲν τὸ Α σημεῖον, βάσις δὲ ὁ ΒΓ κύκλος, καὶ τετμήσθω ἐπιπέδῳ

διὰ τοῦ ἄξονος, καὶ ποιείτω τομὴν τὸ ΑΒΓ τρί-

APOLLONIUS OF PERGA

also cut by another plane cutting the base of the cone in a line perpendicular to the base of the axial triangle, and if the diameter of the section made on the surface be either parallel to one of the sides of the triangle or meet it beyond the vertex of the cone, and if the surface of the cone and the cutting plane be produced to infinity, the section will also increase to infinity, and a straight line can be drawn from the section of the cone parallel to the straight line in the base of the cone so as to cut off from the diameter of the section towards the vertex an intercept equal to any given straight line.

Let there be a cone whose vertex is the point A and base the circle $B\Gamma$, and let it be cut by a plane through the axis, and let the section so made be the triangle

GREEK MATHEMATICS

γωνον· τετμήσθω δὲ καὶ ἔτέρῳ ἐπιπέδῳ τέμνοντι τὸν ΒΓ κύκλον κατ' εὐθεῖαν τὴν ΔΕ πρὸς ὄρθας οὖσαν τῇ ΒΓ, καὶ ποιείτω τομῆν ἐν τῇ ἐπιφανείᾳ τὴν ΔΖΕ γραμμήν· ἡ δὲ διάμετρος τῆς ΔΖΕ τομῆς ἡ ΖΗ ἥτοι παράλληλος ἔστω τῇ ΑΓ ἡ ἐκβαλλομένη συμπιπτέω αὐτῇ ἐκτὸς τοῦ Α σημείου. λέγω, ὅτι καί, ἐὰν ἡ τε τοῦ κώνου ἐπιφάνεια καὶ τὸ τέμνον ἐπίπεδον ἐκβάλληται εἰς ἄπειρον, καὶ ἡ ΔΖΕ τομὴ εἰς ἄπειρον αὐξηθήσεται.

Ἐκβεβλήσθω γὰρ ἡ τε τοῦ κώνου ἐπιφάνεια καὶ τὸ τέμνον ἐπίπεδον φανερὸν δῆ, ὅτι καὶ αἱ ΑΒ, ΑΓ, ΖΗ συνεκβλήθησονται. ἐπεὶ δὲ ΖΗ τῇ ΑΓ ἥτοι παράλληλος ἔστιν ἡ ἐκβαλλομένη συμπίπτει αὐτῇ ἐκτὸς τοῦ Α σημείου, αἱ ΖΗ, ΑΓ ἄρα ἐκβαλλόμεναι ὡς ἐπὶ τὰ Γ, Η μέρη οὐδέποτε συμπεσοῦνται. ἐκβεβλήσθωσαν οὖν, καὶ εἰλήφθω τι σημεῖον ἐπὶ τῆς ΖΗ τυχὸν τὸ Θ, καὶ διὰ τοῦ Θ σημείου τῇ μὲν ΒΓ παράλληλος ἥχθω ἡ ΚΘΛ, τῇ δὲ ΔΕ παράλληλος ἡ ΜΘΝ· τὸ ἄρα διὰ τῶν ΚΛ, ΜΝ ἐπίπεδον παράλληλόν ἔστι τῷ διὰ τῶν ΒΓ, ΔΕ. κύκλος ἄρα ἔστι τὸ ΚΛΜΝ ἐπίπεδον. καὶ ἐπεὶ τὰ Δ, Ε, Μ, Ν σημεῖα ἐν τῷ τέμνοντι ἔστιν ἐπιπέδῳ, ἔστι δὲ καὶ ἐν τῇ ἐπιφανείᾳ τοῦ κώνου, ἐπὶ τῆς κοινῆς ἄρα τομῆς ἔστιν· ηὕξηται ἄρα ἡ ΔΖΕ μέχρι τῶν Μ, Ν σημείων. αὐξηθείσης ἄρα τῆς ἐπιφανείας τοῦ κώνου καὶ τοῦ τέμνοντος ἐπιπέδου μέχρι τοῦ ΚΛΜΝ κύκλου ηὕξηται καὶ ἡ ΔΖΕ τομὴ μέχρι τῶν Μ, Ν σημείων. ὅμοιως δὴ δείξομεν, ὅτι καί, ἐὰν εἰς ἄπειρον ἐκβάλληται ἡ τε τοῦ κώνου ἐπιφάνεια καὶ τὸ τέμνον ἐπίπεδον, καὶ ἡ ΜΔΖΕΝ τομὴ εἰς ἄπειρον αὐξηθήσεται.

Καὶ φανερόν, ὅτι πάσῃ τῇ δοθείσῃ εὐθείᾳ ἵσην

APOLLONIUS OF PERGA

$A\Gamma B\Gamma$; now let it be cut by another plane cutting the circle $B\Gamma$ in the straight line ΔE perpendicular to $B\Gamma$, and let the section made on the surface be the curve ΔZE ; let ZH , the diameter of the section ΔZE , be either parallel to $A\Gamma$ or let it, when produced, meet $A\Gamma$ beyond the point A . I say that if the surface of the cone and the cutting plane be produced to infinity, the section ΔZE will also increase to infinity.

For let the surface of the cone and the cutting plane be produced; it is clear that the straight lines, AB , $A\Gamma$, ZH are simultaneously produced. Since ZH is either parallel to $A\Gamma$ or meets it, when produced, beyond the point A , therefore ZH , $A\Gamma$ when produced in the directions H , Γ , will never meet. Let them be produced accordingly, and let there be taken any point Θ at random upon ZH , and through the point Θ let $K\Theta\Lambda$ be drawn parallel to $B\Gamma$, and let $M\Theta N$ be drawn parallel to ΔE ; the plane through $K\Lambda$, MN is therefore parallel to the plane through $B\Gamma$, ΔE [Eucl. xi. 15]. Therefore the plane $K\Lambda M N$ is a circle [Prop. 4]. And since the points Δ , E , M , N are in the cutting plane, and are also on the surface of the cone, they are therefore upon the common section; therefore ΔZE has increased to M , N . Therefore, when the surface of the cone and the cutting plane increase up to the circle $K\Lambda M N$, the section ΔZE increases up to the points M , N . Similarly we may prove that, if the surface of the cone and the cutting plane be produced to infinity, the section $M\Delta ZEN$ will increase to infinity.

And it is clear that there can be cut off from the

GREEK MATHEMATICS

ἀπολήψεται τις ἀπὸ τῆς ΖΘ εὐθείας πρὸς τῷ Ζ σημείῳ. ἐὰν γὰρ τῇ δοθείσῃ ἵσην θῶμεν τὴν ΖΞ καὶ διὰ τοῦ Ξ τῇ ΔΕ παράλληλον ἀγάγωμεν, συμπεσεῖται τῇ τομῇ, ὥσπερ καὶ ἡ διὰ τοῦ Θ ἀπεδείχθη συμπίπτουσα τῇ τομῇ κατὰ τὰ Μ, Ν σημεῖα· ὥστε ἄγεται τις εὐθεῖα συμπίπτουσα τῇ τομῇ παράλληλος οὖσα τῇ ΔΕ ἀπολαμβάνουσα ἀπὸ τῆς ΖΗ εὐθείαν ἵσην τῇ δοθείσῃ πρὸς τῷ Ζ σημείῳ.

θ'

Ἐὰν κῶνος ἐπιπέδῳ τμηθῇ συμπίπτοντι μὲν ἑκατέρᾳ πλευρᾷ τοῦ διὰ τοῦ ἄξονος τριγώνου, μήτε δὲ παρὰ τὴν βάσιν ἡγμένῳ μήτε ὑπεναντίως, ἡ τομὴ οὐκ ἔσται κύκλος.

Ἐστω κῶνος, οὗ κορυφὴ μὲν τὸ Α σημεῖον,

βάσις δὲ ὁ ΒΓ κύκλος, καὶ τετμήσθω ἐπιπέδῳ τινὶ μήτε παραλλήλῳ ὅντι τῇ βάσει μήτε ὑπ-

APOLLONIUS OF PERGA

straight line $Z\Theta$ in the direction of the point Z an intercept equal to any given straight line. For if we place $Z\Xi$ equal to the given straight line and through Ξ draw a parallel to ΔE , it will meet the section, just as the parallel through Θ was shown to meet the section at the points M, N ; therefore a straight line parallel to ΔE has been drawn to meet the section so as to cut off from ZH in the direction of the point Z an intercept equal to the given straight line.

Prop. 9

If a cone be cut by a plane meeting either side of the axial triangle, but neither parallel to the base nor subcontrary,^a the section will not be a circle.

Let there be a cone whose vertex is the point A and base the circle $B\Gamma$, and let it be cut by a plane neither parallel to the base nor subcontrary, and let

* In the figure of this theorem, the section of the cone by the plane ΔE would be a *subcontrary section* (*ὑπεναντία τομή*) if the triangle $A\Delta E$ were similar to the triangle $AB\Gamma$, but in a contrary sense, *i.e.*, if angle $A\Delta E$ = angle $A\Gamma B$. Apollonius proves in i. 5 that subcontrary sections of the cone are circles; it was proved in i. 4 that all sections parallel to the base are circles.

GREEK MATHEMATICS

εναντίως, καὶ ποιείτω τομὴν ἐν τῇ ἐπιφανείᾳ τὴν ΔΚΕ γραμμήν. λέγω, ὅτι ἡ ΔΚΕ γραμμή οὐκ ἔσται κύκλος.

Εἰ γὰρ δυνατόν, ἔστω, καὶ συμπιπτέτω τὸ τέμνον ἐπίπεδον τῇ βάσει, καὶ ἔστω τῶν ἐπιπέδων κοινὴ τομὴ ἡ ΖΗ, τὸ δὲ κέντρον τοῦ ΒΓ κύκλου ἔστω τὸ Θ, καὶ ἀπ’ αὐτοῦ κάθετος ἥχθω ἐπὶ τὴν ΖΗ ἡ ΘΗ, καὶ ἐκβεβλήσθω διὰ τῆς ΗΘ καὶ τοῦ ἄξονος ἐπίπεδον καὶ ποιείτω τομὰς ἐν τῇ κωνικῇ ἐπιφανείᾳ τὰς ΒΑ, ΑΓ εὐθείας. ἐπεὶ οὖν τὰ Δ, Ε, Η σημεῖα ἐν τε τῷ διὰ τῆς ΔΚΕ ἐπιπέδῳ ἔστιν, ἔστι δὲ καὶ ἐν τῷ διὰ τῶν Α, Β, Γ, τὰ ἄρα Δ, Ε, Η σημεῖα ἐπὶ τῆς κοινῆς τομῆς τῶν ἐπιπέδων ἔστιν· εὐθεῖα ἄρα ἔστιν ἡ ΗΕΔ. εἰλήφθω δή τι ἐπὶ τῆς ΔΚΕ γραμμῆς σημεῖον τὸ Κ, καὶ διὰ τοῦ Κ τῇ ΖΗ παράλληλος ἥχθω ἡ ΚΛ· ἔσται δὴ ἵση ἡ ΚΜ τῇ ΜΛ. ἡ ἄρα ΔΕ διάμετρός ἔστι τοῦ ΔΚΛΕ κύκλου. ἥχθω δὴ διὰ τοῦ Μ τῇ ΒΓ παράλληλος ἡ ΝΜΞ· ἔστι δὲ καὶ ἡ ΚΛ τῇ ΖΗ παράλληλος· ὥστε τὸ διὰ τῶν ΝΞ, ΚΜ ἐπίπεδον παράλληλόν ἔστι τῷ διὰ τῶν ΒΓ, ΖΗ, τουτέστι τῇ βάσει, καὶ ἔσται ἡ τομὴ κύκλος. ἔστω ὁ ΝΚΞ. καὶ ἐπεὶ ἡ ΖΗ τῇ ΒΗ πρὸς ὄρθας ἔστι, καὶ ἡ ΚΜ τῇ ΝΞ πρὸς ὄρθας ἔστιν· ὥστε τὸ ὑπὸ τῶν ΝΜΞ ἵσον ἔστι τῷ ἀπὸ τῆς ΚΜ· κύκλος γὰρ ὑπόκειται ἡ ΔΚΕΛ γραμμή, καὶ διάμετρος αὐτοῦ ἡ ΔΕ. τὸ ἄρα ὑπὸ τῶν ΝΜΞ ἵσον ἔστι τῷ ὑπὸ ΔΜΕ. ἔστιν ἄρα ὡς ἡ ΜΝ πρὸς ΜΔ, οὗτως ἡ ΕΜ πρὸς ΜΞ. ὅμοιον ἄρα ἔστι τὸ ΔΜΝ τρίγωνον τῷ ΞΜΕ τριγώνῳ, καὶ ἡ ὑπὸ ΔΝΜ γωνία ἵση ἔστι τῇ ὑπὸ ΜΕΞ. ἀλλὰ

APOLLONIUS OF PERGA

the section so made on the surface be the curve ΔKE . I say that the curve ΔKE will not be a circle.

For, if possible, let it be, and let the cutting plane meet the base, and let the common section of the planes be ZH , and let the centre of the circle $B\Gamma$ be Θ , and from it let ΘH be drawn perpendicular to ZH , and let the plane through $H\Theta$ and the axis be produced, and let the sections made on the conical surface be the straight lines $BA, A\Gamma$. Then since the points Δ, E, H are in the plane through ΔKE , and are also in the plane through A, B, Γ , therefore the points Δ, E, H are on the common section of the planes ; therefore $HE\Delta$ is a straight line [Eucl. xi. 3]. Now let there be taken any point K on the curve ΔKE , and through K let KL be drawn parallel to ZH ; then KM will be equal to $M\Lambda$ [Prop. 7]. Therefore ΔE is a diameter of the circle $\Delta KE\Lambda$ [Prop. 7, coroll.]. Now let $NM\Xi$ be drawn through M parallel to $B\Gamma$; but KL is parallel to ZH ; therefore the plane through $N\Xi, KM$ is parallel to the plane through $B\Gamma, ZH$ [Eucl. xi. 15], that is to the base, and the section will be a circle [Prop. 4]. Let it be $NK\Xi$. And since ZH is perpendicular to BH , KM is also perpendicular to $N\Xi$ [Eucl. xi. 10] ; therefore $NM \cdot M\Xi = KM^2$. But $\Delta M \cdot ME = KM^2$; for the curve $\Delta KE\Lambda$ is by hypothesis a circle, and ΔE is a diameter in it. Therefore $NM \cdot M\Xi = \Delta M \cdot ME$. Therefore $MN : M\Delta = EM : M\Xi$. Therefore the triangle ΔMN is similar to the triangle ΞME , and the angle ΔNM is equal to the angle $ME\Xi$.

GREEK MATHEMATICS

ἡ ὑπὸ ΔΝΜ γωνία τῇ ὑπὸ ΑΒΓ ἔστιν ἵση παράλληλος γὰρ ἡ ΝΞ τῇ ΒΓ· καὶ ἡ ὑπὸ ΑΒΓ ἄρα ἵση ἔστι τῇ ὑπὸ ΜΕΞ. ὑπεναντίᾳ ἄρα ἔστιν ἡ τομή· ὅπερ οὐχ ὑπόκειται. οὐκ ἄρα κύκλος ἔστιν ἡ ΔΚΕ γραμμή.

(v.) *Fundamental Properties*

Ibid., Props. 11-14, Apoll. Perg. ed. Heiberg i. 36. 26-58. 7

ia'

Ἐὰν κῶνος ἐπιπέδῳ τμηθῇ διὰ τοῦ ἄξονος, τμηθῇ δὲ καὶ ἐτέρῳ ἐπιπέδῳ τέμνοντι τὴν βάσιν τοῦ κώνου κατ' εὐθεῖαν πρὸς ὥρθας οὖσαν τῇ βάσει τοῦ διὰ τοῦ ἄξονος τριγώνου, ἔτι δὲ ἡ διάμετρος τῆς τομῆς παράλληλος ἡ μᾶς πλευρᾷ τοῦ διὰ τοῦ ἄξονος τριγώνου, ἦτις ἀν ἀπὸ τῆς τομῆς τοῦ κώνου παράλληλος ἀχθῇ τῇ κοινῇ τομῇ τοῦ τέμνοντος ἐπιπέδου καὶ τῆς βάσεως τοῦ κώνου μέχρι τῆς διαμέτρου τῆς τομῆς, δυνήσεται τὸ περιεχόμενον ὑπό τε τῆς ἀπολαμβανομένης ὑπ' αὐτῆς ἀπὸ τῆς διαμέτρου πρὸς τῇ κορυφῇ τῆς τομῆς καὶ ἄλλης τινὸς εὐθείας, ἡ λόγον ἔχει πρὸς τὴν μεταξὺ τῆς τοῦ κώνου γωνίας καὶ τῆς κορυφῆς τῆς τομῆς, ὃν τὸ τετράγωνον τὸ ἀπὸ τῆς βάσεως τοῦ διὰ τοῦ ἄξονος τριγώνου πρὸς τὸ περιεχόμενον ὑπὸ τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν· καλείσθω δὲ ἡ τοιαύτη τομὴ παραβολή.

"Εστω κῶνος, οὗ τὸ Α σημεῖον κορυφή, βάσις δὲ ὁ ΒΓ κύκλος, καὶ τετμήσθω ἐπιπέδῳ διὰ τοῦ ἄξονος, καὶ ποιείτω τομὴν τὸ ΑΒΓ τρίγωνον, τετμήσθω δὲ καὶ ἐτέρῳ ἐπιπέδῳ τέμνοντι τὴν βάσιν τοῦ κώνου κατ' εὐθεῖαν τὴν ΔΕ πρὸς ὥρθας

APOLLONIUS OF PERGA

But the angle ΔNM is equal to the angle $AB\Gamma$; for $N\Xi$ is parallel to $B\Gamma$; and therefore the angle $AB\Gamma$ is equal to the angle $ME\Xi$. Therefore the section is subcontrary [Prop. 5]; which is contrary to hypothesis. Therefore the curve ΔKE is not a circle.

(v.) *Fundamental Properties*

Ibid., Props. 11-14, Apoll. Perg. ed. Heiberg i. 36. 26-58. 7

Prop. 11

Let a cone be cut by a plane through the axis, and let it be also cut by another plane cutting the base of the cone in a straight line perpendicular to the base of the axial triangle, and further let the diameter of the section be parallel to one side of the axial triangle; then if any straight line be drawn from the section of the cone parallel to the common section of the cutting plane and the base of the cone as far as the diameter of the section, its square will be equal to the rectangle bounded by the intercept made by it on the diameter in the direction of the vertex of the section and a certain other straight line; this straight line will bear the same ratio to the intercept between the angle of the cone and the vertex of the segment as the square on the base of the axial triangle bears to the rectangle bounded by the remaining two sides of the triangle; and let such a section be called a parabola.

For let there be a cone whose vertex is the point A and whose base is the circle $B\Gamma$, and let it be cut by a plane through the axis, and let the section so made be the triangle $AB\Gamma$, and let it be cut by another plane cutting the base of the cone in the straight line

GREEK MATHEMATICS

οὖσαν τῇ ΒΓ, καὶ ποιείτω τομὴν ἐν τῇ ἐπιφανείᾳ τοῦ κώνου τὴν ΔΖΕ, ἡ δὲ διάμετρος τῆς τομῆς ἡ ΖΗ παράλληλος ἔστω μιᾶς πλευρᾶς τοῦ διὰ τοῦ ἄξονος τριγώνου τῇ ΑΓ, καὶ ἀπὸ τοῦ Ζ σημείου τῇ ΖΗ εὐθείᾳ πρὸς ὁρθὰς ἡχθω ἡ ΖΘ, καὶ πεποιήσθω, ὡς τὸ ἀπὸ ΒΓ πρὸς τὸ ὑπὸ ΒΑΓ, οὕτως ἡ ΖΘ πρὸς ΖΑ, καὶ εἰλήφθω τι σημεῖον ἐπὶ τῆς τομῆς τυχὸν τὸ Κ, καὶ διὰ τοῦ Κ τῇ ΔΕ παράλληλος ἡ ΚΛ. λέγω, ὅτι τὸ ἀπὸ τῆς ΚΛ ἵσον ἔστι τῷ ὑπὸ τῶν ΘΖΛ.

Ἔχθω γὰρ διὰ τοῦ Λ τῇ ΒΓ παράλληλος ἡ ΜΝ· ἔστι δὲ καὶ ἡ ΚΛ τῇ ΔΕ παράλληλος· τὸ ἄρα διὰ τῶν ΚΛ, ΜΝ ἐπίπεδον παράλληλόν ἔστι τῷ διὰ τῶν ΒΓ, ΔΕ ἐπιπέδῳ, τουτέστι τῇ βάσει τοῦ κώνου. τὸ ἄρα διὰ τῶν ΚΛ, ΜΝ ἐπίπεδον κύκλος ἔστιν, οὐ διάμετρος ἡ ΜΝ. καὶ ἔστι κάθετος ἐπὶ τὴν ΜΝ ἡ ΚΛ, ἐπεὶ καὶ ἡ ΔΕ ἐπὶ τὴν ΒΓ· τὸ ἄρα ὑπὸ τῶν ΜΛΝ ἵσον ἔστι τῷ ἀπὸ τῆς ΚΛ. καὶ ἐπεὶ ἔστιν, ὡς τὸ ἀπὸ τῆς ΒΓ πρὸς τὸ ὑπὸ τῶν ΒΑΓ, οὕτως ἡ ΘΖ πρὸς ΖΑ, τὸ δὲ

APOLLONIUS OF PERGA

ΔE perpendicular to $B\Gamma$, and let the section so made on the surface of the cone be ΔZE , and let ZH , the diameter of the section, be parallel to $A\Gamma$, one side of the axial triangle, and from the point Z let $Z\Theta$ be drawn perpendicular to ZH , and let $B\Gamma^2 : BA \cdot A\Gamma = Z\Theta : ZA$, and let any point K be taken at random on the section, and through K let $K\Lambda$ be drawn parallel to ΔE . I say that $K\Lambda^2 = \Theta Z \cdot ZA$.

For let MN be drawn through Λ parallel to $B\Gamma$; but $K\Lambda$ is parallel to ΔE ; therefore the plane through

$K\Lambda, MN$ is parallel to the plane through $B\Gamma, \Delta E$ [Eucl. xi. 15], that is to the base of the cone. Therefore the plane through $K\Lambda, MN$ is a circle, whose diameter is MN [Prop. 4]. And $K\Lambda$ is perpendicular to MN , since ΔE is perpendicular to $B\Gamma$ [Eucl. xi. 10]; therefore $M\Lambda \cdot \Lambda N = K\Lambda^2$.

And since $B\Gamma^2 : BA \cdot A\Gamma = \Theta Z : ZA$,

GREEK MATHEMATICS

ἀπὸ τῆς ΒΓ πρὸς τὸ ὑπὸ τῶν ΒΑΓ λόγον ἔχει τὸν συγκείμενον ἐκ τε τοῦ, δὲν ἔχει ἡ ΒΓ πρὸς ΓΑ καὶ ἡ ΒΓ πρὸς ΒΑ, ὁ ἄρα τῆς ΘΖ πρὸς ΖΑ λόγος σύγκειται ἐκ τοῦ τῆς ΒΓ πρὸς ΓΑ καὶ τοῦ τῆς ΓΒ πρὸς ΒΑ. ἀλλ' ὡς μὲν ἡ ΒΓ πρὸς ΓΑ, οὕτως ἡ ΜΝ πρὸς ΝΑ, τουτέστιν ἡ ΜΛ πρὸς ΛΖ, ὡς δὲ ἡ ΒΓ πρὸς ΒΑ, οὕτως ἡ ΜΝ πρὸς ΜΑ, τουτέστιν ἡ ΛΜ πρὸς ΜΖ, καὶ λοιπὴ ἡ ΝΛ πρὸς ΖΑ. ὁ ἄρα τῆς ΘΖ πρὸς ΖΑ λόγος σύγκειται ἐκ τοῦ τῆς ΜΛ πρὸς ΛΖ καὶ τοῦ τῆς ΝΛ πρὸς ΖΑ. ὁ δὲ συγκείμενος λόγος ἐκ τοῦ τῆς ΜΛ πρὸς ΛΖ καὶ τοῦ τῆς ΛΝ πρὸς ΖΑ ὁ τοῦ ὑπὸ ΜΛΝ ἔστι πρὸς τὸ ὑπὸ ΛΖΑ. ὡς ἄρα ἡ ΘΖ πρὸς ΖΑ, οὕτως τὸ ὑπὸ ΜΛΝ πρὸς τὸ ὑπὸ ΛΖΑ. ὡς δὲ ἡ ΘΖ πρὸς ΖΑ, τῆς ΖΛ κοινοῦ ὕψους λαμβανομένης οὕτως τὸ ὑπὸ ΘΖΛ πρὸς τὸ ὑπὸ ΛΖΑ· ὡς ἄρα τὸ ὑπὸ ΜΛΝ πρὸς τὸ ὑπὸ ΛΖΑ, οὕτως τὸ ὑπὸ ΘΖΛ πρὸς τὸ ὑπὸ ΛΖΑ. ἵσον ἄρα ἔστι τὸ ὑπὸ ΜΛΝ τῷ ὑπὸ ΘΖΛ. τὸ δὲ ὑπὸ ΜΛΝ ἵσον ἔστι τῷ ἀπὸ τῆς ΚΛ· καὶ τὸ ἀπὸ τῆς ΚΛ ἄρα ἵσον ἔστι τῷ ὑπὸ τῶν ΘΖΛ.

Καλείσθω δὲ ἡ μὲν τοιαύτη τομὴ παραβολή, ἡ δὲ ΘΖ παρ' ἣν δύνανται αἱ καταγόμεναι τεταγμένως ἐπὶ τὴν ΖΗ διάμετρον, καλείσθω δὲ καὶ ὄρθια.

ιβ'

Ἐὰν κῶνος ἐπιπέδῳ τμηθῇ διὰ τοῦ ἄξονος, τμηθῇ δὲ καὶ ἐτέρῳ ἐπιπέδῳ τέμνοντι τὴν βάσιν

^a A *parabola* (*παραβολή*) because the square on the ordinate ΚΛ is *applied* (*παραβαλεῖν*) to the parameter ΘΖ in the form
308

APOLLONIUS OF PERGA

while	$\text{ΒΓ}^2 : \text{ΒΑ} \cdot \text{ΑΓ} = (\text{ΒΓ} : \text{ΓΑ})(\text{ΒΓ} : \text{ΒΑ}),$
therefore	$\text{ΘΖ} : \text{ΖΑ} = (\text{ΒΓ} : \text{ΓΑ})(\text{ΓΒ} : \text{ΒΑ}).$
But	$\begin{aligned}\text{ΒΓ} : \text{ΓΑ} &= \text{ΜΝ} : \text{ΝΑ} \\ &= \text{ΜΛ} : \text{ΛΖ}, [\text{Eucl. vi. 4}\end{aligned}$
and	$\begin{aligned}\text{ΒΓ} : \text{ΒΑ} &= \text{ΜΝ} : \text{ΜΑ} \\ &= \text{ΛΜ} : \text{ΜΖ} \quad [\textit{ibid.}] \\ &= \text{ΝΛ} : \text{ΖΑ}. [\text{Eucl. vi. 2}\end{aligned}$
Therefore	$\text{ΘΖ} : \text{ΖΑ} = (\text{ΜΛ} : \text{ΛΖ})(\text{ΝΛ} : \text{ΖΑ}).$
But	$(\text{ΜΛ} : \text{ΛΖ})(\text{ΛΝ} : \text{ΖΑ}) = \text{ΜΛ} \cdot \text{ΛΝ} : \text{ΛΖ} \cdot \text{ΖΑ}.$
Therefore	$\text{ΘΖ} : \text{ΖΑ} = \text{ΜΛ} \cdot \text{ΛΝ} : \text{ΛΖ} \cdot \text{ΖΑ}.$
But	$\text{ΘΖ} : \text{ΖΑ} = \text{ΘΖ} \cdot \text{ΖΛ} : \text{ΛΖ} \cdot \text{ΖΑ},$ by taking a common height ΖΛ ;
therefore	$\text{ΜΛ} \cdot \text{ΛΝ} : \text{ΛΖ} \cdot \text{ΖΑ} = \text{ΘΖ} \cdot \text{ΖΛ} : \text{ΛΖ} \cdot \text{ΖΑ}.$
Therefore	$\text{ΜΛ} \cdot \text{ΛΝ} = \text{ΘΖ} \cdot \text{ΖΛ}. [\text{Eucl. v. 9}]$
But	$\text{ΜΛ} \cdot \text{ΛΝ} = \text{ΚΛ}^2;$
and therefore	$\text{ΚΛ}^2 = \text{ΘΖ} \cdot \text{ΖΛ}.$

Let such a section be called a *parabola*, and let ΘΖ be called the *parameter of the ordinates* to the diameter ZH , and let it also be called the *erect side (latus rectum)*.^a

Prop. 12

Let a cone be cut by a plane through the axis, and let it be cut by another plane cutting the base of the cone in of the rectangle $\text{ΘΖ} \cdot \text{ΖΛ}$, and is exactly equal to this rectangle. It was Apollonius's most distinctive achievement to have based his treatment of the conic sections on the Pythagorean theory of the *application of areas* (*παραβολὴ τῶν χωρίων*), for which *v. vol. i. pp. 186-215*. The explanation of the term *latus rectum* will become more obvious in the cases of the hyperbola and the ellipse; *v. infra*, p. 317 n. a.

GREEK MATHEMATICS

τοῦ κώνου κατ' εὐθεῖαν πρὸς ὄρθας οὖσαν τῇ βάσει τοῦ διὰ τοῦ ἄξονος τριγώνου, καὶ ἡ διάμετρος τῆς τομῆς ἐκβαλλομένη συμπίπτη μιᾶς πλευρᾶς τοῦ διὰ τοῦ ἄξονος τριγώνου ἐκτὸς τῆς τοῦ κώνου κορυφῆς, ἥτις ἀν ἀπὸ τῆς τομῆς ἀχθῆ παράλληλος τῇ κοινῇ τομῇ τοῦ τέμνοντος ἐπιπέδου καὶ τῆς βάσεως τοῦ κώνου, ἕως τῆς διαμέτρου τῆς τομῆς δυνήσεται τι χωρίον παρακείμενον παρά τινα εὐθεῖαν, πρὸς ἣν λόγον ἔχει ἡ ἐπ' εὐθείας μὲν οὖσα τῇ διαμέτρῳ τῆς τομῆς, ὑποτείνουσα δὲ τὴν ἐκτὸς τοῦ τριγώνου γωνίαν, ὃν τὸ τετράγωνον τὸ ἀπὸ τῆς ἡγμένης ἀπὸ τῆς κορυφῆς τοῦ κώνου παρὰ τὴν διάμετρον τῆς τομῆς ἕως τῆς βάσεως τοῦ τριγώνου πρὸς τὸ περιεχόμενον ὑπὸ τῶν τῆς βάσεως τμημάτων, ὃν ποιεῖ ἡ ἀχθεῖσα, πλάτος ἔχον τὴν ἀπολαμβανομένην ὑπ' αὐτῆς ἀπὸ τῆς διαμέτρου πρὸς τῇ κορυφῇ τῆς τομῆς, ὑπερβάλλον εἴδει ὁμοίως τε καὶ ὁμοίως κειμένως τῷ περιεχομένῳ ὑπό τε τῆς ὑποτεινούσης τὴν ἐκτὸς γωνίαν τοῦ τριγώνου καὶ τῆς παρ' ἣν δύνανται αἱ καταγόμεναι· καλείσθω δὲ ἡ τοιαύτη τομὴ ὑπερβολή.

"Εστω κῶνος, οὗ κορυφὴ μὲν τὸ Α σημεῖον, βάσις δὲ ὁ ΒΓ κύκλος, καὶ τετμήσθω ἐπιπέδῳ διὰ τοῦ ἄξονος, καὶ ποιείτω τομὴν τὸ ΑΒΓ τρίγωνον, τετμήσθω δὲ καὶ ἐτέρῳ ἐπιπέδῳ τέμνοντι τὴν βάσιν τοῦ κώνου κατ' εὐθεῖαν τὴν ΔΕ πρὸς ὄρθας οὖσαν τῇ ΒΓ βάσει τοῦ ΑΒΓ τριγώνου, καὶ ποιείτω τομὴν ἐν τῇ ἐπιφανείᾳ τοῦ κώνου τὴν ΔΖΕ γραμμήν, ἡ δὲ διάμετρος τῆς τομῆς ἡ ΖΗ ἐκβαλλομένη συμπιπτέως μιᾶς πλευρᾶς τοῦ ΑΒΓ τριγώνου τῇ ΑΓ ἐκτὸς τῆς τοῦ κώνου κορυφῆς κατὰ τὸ Θ, καὶ διὰ τοῦ Α τῇ διαμέτρῳ τῆς τομῆς

APOLLONIUS OF PERGA

a straight line perpendicular to the base of the axial triangle, and let the diameter of the section, when produced, meet one side of the axial triangle beyond the vertex of the cone; then if any straight line be drawn from the section of the cone parallel to the common section of the cutting plane and the base of the cone as far as the diameter of the section, its square will be equal to the area applied to a certain straight line; this line is such that the straight line subtending the external angle of the triangle, lying in the same straight line with the diameter of the section, will bear to it the same ratio as the square on the line drawn from the vertex of the cone parallel to the diameter of the section as far as the base of the triangle bears to the rectangle bounded by the segments of the base made by the line so drawn; the breadth of the applied figure will be the intercept made by the ordinate on the diameter in the direction of the vertex of the section; and the applied figure will exceed by a figure similar and similarly situated to the rectangle bounded by the straight line subtending the external angle of the triangle and the parameter of the ordinates; and let such a section be called a hyperbola.

Let there be a cone whose vertex is the point A and whose base is the circle $B\Gamma$, and let it be cut by a plane through the axis, and let the section so made be the triangle $AB\Gamma$, and let it be cut by another plane cutting the base of the cone in the straight line ΔE perpendicular to $B\Gamma$, the base of the triangle $AB\Gamma$, and let the section so made on the surface of the cone be the curve ΔZE , and let ZH , the diameter of the section, when produced, meet $A\Gamma$, one side of the triangle $AB\Gamma$, beyond the vertex of the cone at Θ , and through A let AK be drawn parallel to ZH , the

GREEK MATHEMATICS

*τῇ ZH παράλληλος ἦχθω ἡ AK, καὶ τεμνέτω τὴν
ΒΓ, καὶ ἀπὸ τοῦ Z τῇ ZH πρὸς ὄρθας Ἠχθω ἡ*

ΖΛ, καὶ πεποιήσθω, ὡς τὸ ἀπὸ ΚΑ πρὸς τὸ ὑπὸ ΒΚΓ, οὗτως ἡ ΖΘ πρὸς ΖΛ, καὶ εἰλήφθω τι σημεῖον ἐπὶ τῆς τομῆς τυχὸν τὸ Μ, καὶ διὰ τοῦ Μ τῇ ΔΕ παράλληλος ἥχθω ἡ ΜΝ, διὰ δὲ τοῦ Ν τῇ ΖΛ παράλληλος ἡ ΝΟΞ, καὶ ἐπιζευχθεῖσα ἡ ΘΛ ἐκβεβλήσθω ἐπὶ τὸ Ξ, καὶ διὰ τῶν Λ, Ξ τῇ ΖΝ παράλληλοι ἥχθωσαν αἱ ΛΟ, ΞΠ. λέγω, ὅτι ἡ ΜΝ δύναται τὸ ΖΞ, δὲ παράκειται παρὰ τὴν ΖΛ, πλάτος ἔχον τὴν ΖΝ, ὑπερβάλλον εἴδει τῷ ΛΞ ὁμοίω ὅντι τῷ ὑπὸ τῶν ΘΖΛ.

"*Hχθω γὰρ διὰ τοῦ Ν τῇ ΒΓ παράληλος ἡ ΡΝΣ· ἔστι δὲ καὶ ἡ ΝΜ τῇ ΔΕ παράληλος· τὸ*

APOLLONIUS OF PERGA

diameter of the section, and let it cut $B\Gamma$, and from Z let $Z\Lambda$ be drawn perpendicular to ZH , and let $KA^2 : BK \cdot K\Gamma = Z\Theta : Z\Lambda$, and let there be taken at random any point M on the section, and through M let MN be drawn parallel to ΔE , and through N let $NO\Xi$ be drawn parallel to $Z\Lambda$, and let $\Theta\Lambda$ be joined and produced to Ξ , and through Λ, Ξ , let $\Lambda O, \Xi\Pi$ be drawn parallel to ZN . I say that the square on MN is equal to $Z\Xi$, which is applied to the straight line $Z\Lambda$, having ZN for its breadth, and exceeding by the figure $\Lambda\Xi$ which is similar to the rectangle contained by $\Theta Z, Z\Lambda$.

For let $PN\Sigma$ be drawn through N parallel to $B\Gamma$; but NM is parallel to ΔE ; therefore the plane through

GREEK MATHEMATICS

ᾶρα διὰ τῶν MN, PS ἐπίπεδον παράλληλον ἔστι τῷ διὰ τῶν BG, ΔΕ, τουτέστι τῇ βάσει τοῦ κώνου. ἐὰν ᾧρα ἐκβληθῇ τὸ διὰ τῶν MN, PS ἐπίπεδον, ἡ τομὴ κύκλος ἔσται, οὐδὲ διάμετρος ἡ PNΣ. καὶ ἔστιν ἐπ' αὐτὴν κάθετος ἡ MN· τὸ ᾧρα ὑπὸ τῶν PNΣ ἵσον ἔστι τῷ ἀπὸ τῆς MN. καὶ ἐπεὶ ἔστιν, ὡς τὸ ἀπὸ AK πρὸς τὸ ὑπὸ BKΓ, οὕτως ἡ ZΘ πρὸς ZΛ, ὁ δὲ τοῦ ἀπὸ τῆς AK πρὸς τὸ ὑπὸ BKΓ λόγος σύγκειται ἐκ τε τοῦ, ὃν ἔχει ἡ AK πρὸς KΓ καὶ ἡ AK πρὸς KB, καὶ ὁ τῆς ZΘ ᾧρα πρὸς τὴν ZΛ λόγος σύγκειται ἐκ τοῦ, ὃν ἔχει ἡ AK πρὸς KΓ καὶ ἡ AK πρὸς KB. ἀλλ' ὡς μὲν ἡ AK πρὸς KΓ, οὕτως ἡ ΘΗ πρὸς ΗΓ, τουτέστιν ἡ ΘΝ πρὸς ΝΣ, ὡς δὲ ἡ AK πρὸς KB, οὕτως ἡ ZH πρὸς HB, τουτέστιν ἡ ZN πρὸς NP. ὁ ᾧρα τῆς ΘΖ πρὸς ZΛ λόγος σύγκειται ἐκ τε τοῦ τῆς ΘΝ πρὸς ΝΣ καὶ τοῦ τῆς ZN πρὸς NP. ὁ δὲ συγκείμενος λόγος ἐκ τοῦ τῆς ΘΝ πρὸς ΝΣ καὶ τοῦ τῆς ZN πρὸς NP ὁ τοῦ ὑπὸ τῶν ΘΝΖ ἔστι πρὸς τὸ ὑπὸ τῶν ΣΝP· καὶ ὡς ᾧρα τὸ ὑπὸ τῶν ΘΝΖ πρὸς τὸ ὑπὸ τῶν ΣΝP, οὕτως ἡ ΘΖ πρὸς ZΛ, τουτέστιν ἡ ΘΝ πρὸς ΝΞ. ἀλλ' ὡς ἡ ΘΝ πρὸς ΝΞ, τῆς ZN κοινοῦ ὕψους λαμβανομένης οὕτως τὸ ὑπὸ τῶν ΘΝΖ πρὸς τὸ ὑπὸ τῶν ZΝΞ. καὶ ὡς ᾧρα τὸ ὑπὸ τῶν ΘΝΖ πρὸς τὸ ὑπὸ τῶν ΣΝP, οὕτως τὸ ὑπὸ τῶν ΘΝΖ πρὸς τὸ ὑπὸ τῶν ΘΝΖ πρὸς τὸ ὑπὸ τῶν ΞΝΖ. τὸ ᾧρα ὑπὸ ΣΝP ἵσον ἔστι τῷ ὑπὸ ΞΝΖ. τὸ δὲ ἀπὸ MN ἵσον ἐδείχθη τῷ ὑπὸ ΣΝP· καὶ τὸ ἀπὸ τῆς MN ᾧρα ἵσον ἔστι τῷ ὑπὸ τῶν ΞΝΖ. τὸ δὲ ὑπὸ ΞΝΖ ἔστι τὸ ΞΖ παραλληλόγραμμον. ἡ ᾧρα

APOLLONIUS OF PERGA

MN, PΣ is parallel to the plane through BG, ΔE [Eucl. xi. 15], that is to the base of the cone. If, then, the plane through MN, PΣ be produced, the section will be a circle with diameter PNΣ [Prop. 4]. And MN is perpendicular to it ; therefore

$$PN \cdot N\Sigma = MN^2.$$

And since $AK^2 : BK \cdot K\Gamma = Z\Theta : Z\Lambda$,
 while $AK^2 : BK \cdot K\Gamma = (AK : K\Gamma)(AK : KB)$,
 therefore $Z\Theta : Z\Lambda = (AK : K\Gamma)(AK : KB)$.
 But $AK : K\Gamma = \Theta H : H\Gamma$,
i.e., $= \Theta N : N\Sigma$, [Eucl. vi. 4]
 and $AK : KB = ZH : HB$,
i.e., $= ZN : NP$. [*ibid.*]
 Therefore $\Theta Z : Z\Lambda = (\Theta N : N\Sigma)(ZN : NP)$.
 But $(\Theta N : N\Sigma)(ZN : NP) = \Theta N \cdot NZ : \Sigma N \cdot NP$;
 and therefore

$$\begin{aligned} \Theta N \cdot NZ : \Sigma N \cdot NP &= \Theta Z : Z\Lambda \\ &= \Theta N : N\Xi. \end{aligned} \quad [*ibid.*]$$

But $\Theta N : N\Xi = \Theta N \cdot NZ : ZN \cdot N\Xi$,
 by taking a common height ZN.

And therefore

$$\Theta N \cdot NZ : \Sigma N \cdot NP = \Theta N \cdot NZ : \Xi N \cdot NZ.$$

Therefore $\Sigma N \cdot NP = \Xi N \cdot NZ$. [Eucl. v. 9]

But $MN^2 = \Sigma N \cdot NP$,

as was proved ;

and therefore $MN^2 = \Xi N \cdot NZ$.

But the rectangle $\Xi N \cdot NZ$ is the parallelogram ΞZ .

GREEK MATHEMATICS

MN δύναται τὸ ΞΖ, ὁ παράκειται παρὰ τὴν ΖΛ, πλάτος ἔχον τὴν ΖΝ, ὑπερβάλλον τῷ ΛΞ ὁμοίως ὅντι τῷ ὑπὸ τῶν ΘΖΛ. καλείσθω δὲ ἡ μὲν τοιαύτη τομὴ ὑπερβολή, ἡ δὲ ΛΖ παρ' ἣν δύνανται αἱ ἐπὶ τὴν ΖΗ καταγόμεναι τεταγμένως· καλείσθω δὲ ἡ αὐτὴ καὶ ὄρθια, πλαγία δὲ ἡ ΖΘ.

iγ'

Ἐὰν κῶνος ἐπιπέδῳ τμηθῇ διὰ τοῦ ἄξονος, τμηθῇ δὲ καὶ ἑτέρῳ ἐπιπέδῳ συμπίπτοντι μὲν ἐκατέρᾳ πλευρᾷ τοῦ διὰ τοῦ ἄξονος τριγώνου, μήτε δὲ παρὰ τὴν βάσιν τοῦ κώνου ἡγμένῳ μήτε ὑπεναντίως, τὸ δὲ ἐπίπεδον, ἐν ᾧ ἐστιν ἡ βάσις τοῦ κώνου, καὶ τὸ τέμνον ἐπίπεδον συμπίπτῃ κατ' εὐθεῖαν πρὸς ὄρθας οὖσαν ἥτοι τῇ βάσει τοῦ διὰ τοῦ ἄξονος τριγώνου ἢ τῇ ἐπ' εὐθείας αὐτῇ, ἥτις ἂν ἀπὸ τῆς τομῆς τοῦ κώνου παράλληλος ἀχθῇ τῇ κοινῇ τομῇ τῶν ἐπιπέδων ἔως τῆς διαμέτρου τῆς τομῆς, δυνήσεται τι χωρίον παρακείμενον παρὰ τινα εὐθεῖαν, πρὸς ἣν λόγον ἔχει ἡ διάμετρος τῆς τομῆς, ὃν τὸ τετράγωνον τὸ ἀπὸ τῆς ἡγμένης ἀπὸ τῆς κορυφῆς τοῦ κώνου παρὰ τὴν διάμετρον τῆς τομῆς ἔως τῆς βάσεως τοῦ τριγώνου πρὸς τὸ περιεχόμενον ὑπὸ τῶν ἀπολαμβανομένων ὑπ' αὐτῆς πρὸς τὰς τοῦ τριγώνου εὐθείας, πλάτος ἔχον τὴν ἀπολαμβανομένην ὑπ' αὐτῆς ἀπὸ τῆς διαμέτρου πρὸς τῇ κορυφῇ τῆς τομῆς, ἐλλεῖπον εἴδει ὁμοίως τε καὶ ὁμοίως κειμένῳ τῷ περιεχομένῳ ὑπό τε τῆς διαμέτρου καὶ τῆς παρ' ἣν δύνανται· καλείσθω δὲ ἡ τοιαύτη τομὴ ἐλλειψις.

"Εστω κῶνος, οὐ κορυφὴ μὲν τὸ Α σημεῖον,

APOLLONIUS OF PERGA

Therefore the square on MN is equal to ΞZ , which is applied to $Z\Lambda$, having ZN for its breadth, and exceeding by $\Lambda\Xi$ similar to the rectangle contained by ΘZ , $Z\Lambda$. Let such a section be called a *hyperbola*, let ΛZ be called *the parameter to the ordinates* to ZH ; and let this line be also called the *erect side (latus rectum)*, and $Z\Theta$ the *transverse side*.^a

Prop. 13

Let a cone be cut by a plane through the axis, and let it be cut by another plane meeting each side of the axial triangle, being neither parallel to the base nor subcontrary, and let the plane containing the base of the cone meet the cutting plane in a straight line perpendicular either to the base of the axial triangle or to the base produced; then if a straight line be drawn from any point of the section of the cone parallel to the common section of the planes as far as the diameter of the section, its square will be equal to an area applied to a certain straight line; this line is such that the diameter of the section will bear to it the same ratio as the square on the line drawn from the vertex of the cone parallel to the diameter of the section as far as the base of the triangle bears to the rectangle contained by the intercepts made by it on the sides of the triangle; the breadth of the applied figure will be the intercept made by it on the diameter in the direction of the vertex of the section; and the applied figure will be deficient by a figure similar and similarly situated to the rectangle bounded by the diameter and the parameter; and let such a section be called an ellipse.

Let there be a cone, whose vertex is the point A

^a The *erect* and *transverse* side, that is to say, of the figure ($\epsilon\delta\sigma$) applied to the diameter. In the case of the parabola, the transverse side is infinite.

GREEK MATHEMATICS

βάσις δὲ ὁ ΒΓ κύκλος, καὶ τετμήσθω ἐπιπέδω
διὰ τοῦ ἄξονος, καὶ ποιείτω τομὴν τὸ ΑΒΓ τρί-
γωνον, τετμήσθω δὲ καὶ ἐτέρῳ ἐπιπέδῳ συμπί-
ποντι μὲν ἕκατέρᾳ πλευρᾷ τοῦ διὰ τοῦ ἄξονος
τριγώνου, μήτε δὲ παραλλήλῳ τῇ βάσει τοῦ κώνου
μήτε ὑπεναντίως ἡγμένῳ, καὶ ποιείτω τομὴν ἐν
τῇ ἐπιφανείᾳ τοῦ κώνου τὴν ΔΕ γραμμήν· κοινὴ

δὲ τομὴ τοῦ τέμνοντος ἐπιπέδου καὶ τοῦ, ἐν ᾧ
ἔστιν ἡ βάσις τοῦ κώνου, ἔστω ἡ ΖΗ πρὸς ὥρθὰς
οὖσα τῇ ΒΓ, ἡ δὲ διάμετρος τῆς τομῆς ἔστω ἡ
ΕΔ, καὶ ἀπὸ τοῦ Ε τῇ ΕΔ πρὸς ὥρθὰς ἥχθω ἡ ΕΘ,
καὶ διὰ τοῦ Α τῇ ΕΔ παράλληλος ἥχθω ἡ ΑΚ, καὶ
πεποιήσθω ὡς τὸ ἀπὸ ΑΚ πρὸς τὸ ὑπὸ ΒΚΓ,
οὕτως ἡ ΔΕ πρὸς τὴν ΕΘ, καὶ εὐλήφθω τι σημεῖον
ἐπὶ τῆς τομῆς τὸ Λ, καὶ διὰ τοῦ Λ τῇ ΖΗ παράλ-
ληλος ἥχθω ἡ ΛΜ. λέγω, ὅτι ἡ ΛΜ δύναται τι
χωρίον, ὃ παράκειται παρὰ τὴν ΕΘ, πλάτος ἔχον
τὴν ΕΜ, ἐλλεῖπον εἴδει ὁμοίω τῷ ὑπὸ τῶν ΔΕΘ.

Ἐπεζεύχθω γὰρ ἡ ΔΘ, καὶ διὰ μὲν τοῦ Μ τῇ

APOLLONIUS OF PERGA

and whose base is the circle $B\Gamma$, and let it be cut by a plane through the axis, and let the section so made be the triangle $AB\Gamma$, and let it be cut by another plane meeting either side of the axial triangle, being drawn neither parallel to the base nor subcontrary, and let the section made on the surface of the cone be the curve ΔE ; let the common section of the cutting plane and of that containing the base of the cone be ZH , perpendicular to $B\Gamma$, and let the diameter of the section be $E\Delta$, and from E let $E\Theta$ be drawn perpendicular to $E\Delta$, and through A let AK be drawn parallel to $E\Delta$, and let $AK^2 : BK \cdot K\Gamma = \Delta E : E\Theta$, and let any point Λ be taken on the section, and through Λ let ΛM be drawn parallel to ZH . I say that the square on ΛM is equal to an area applied to the straight line $E\Theta$, having EM for its breadth, and being deficient by a figure similar to the rectangle contained by ΔE , $E\Theta$.

For let $\Delta\Theta$ be joined, and through M let $M\Xi N$ be

GREEK MATHEMATICS

ΘΕ παράλληλος ἥχθω ἡ ΜΞΝ, διὰ δὲ τῶν Θ, Ξ
 τῇ ΕΜ παράλληλοι ἥχθωσαν αἱ ΘΝ, ΞΟ, καὶ διὰ
 τοῦ Μ τῇ ΒΓ παράλληλος ἥχθω ἡ ΠΜΡ. ἐπεὶ
 οὖν ἡ ΠΡ τῇ ΒΓ παράλληλός ἔστιν, ἔστι δὲ καὶ
 ἡ ΛΜ τῇ ΖΗ παράλληλος, τὸ ἄρα διὰ τῶν ΛΜ,
 ΠΡ ἐπίπεδον παράλληλόν ἔστι τῷ διὰ τῶν ΖΗ,
 ΒΓ ἐπιπέδῳ, τουτέστι τῇ βάσει τοῦ κώνου. ἐὰν
 ἄρα ἐκβληθῇ διὰ τῶν ΛΜ, ΠΡ ἐπίπεδον, ἡ τομὴ
 κύκλος ἔσται, οὐδὲ διάμετρος ἡ ΠΡ. καὶ ἔστι
 κάθετος ἐπ' αὐτὴν ἡ ΛΜ· τὸ ἄρα ὑπὸ τῶν ΠΜΡ
 ἵσον ἔστι τῷ ἀπὸ τῆς ΛΜ. καὶ ἐπεὶ ἔστιν, ὡς τὸ
 ἀπὸ τῆς ΑΚ πρὸς τὸ ὑπὸ τῶν ΒΚΓ, οὕτως ἡ ΕΔ
 πρὸς τὴν ΕΘ, ὁ δὲ τοῦ ἀπὸ τῆς ΑΚ πρὸς τὸ ὑπὸ^{τῶν}
 τῶν ΒΚΓ λόγος σύγκειται ἐκ τοῦ, ὃν ἔχει ἡ ΑΚ
 πρὸς ΚΒ, καὶ ἡ ΑΚ πρὸς ΚΓ, ἀλλ' ὡς μὲν ἡ ΑΚ
 πρὸς ΚΒ, οὕτως ἡ ΕΗ πρὸς ΗΒ, τουτέστιν ἡ
 ΕΜ πρὸς ΜΠ, ὡς δὲ ἡ ΑΚ πρὸς ΚΓ, οὕτως ἡ
 ΔΗ πρὸς ΗΓ, τουτέστιν ἡ ΔΜ πρὸς ΜΡ, ὁ ἄρα
 τῆς ΔΕ πρὸς τὴν ΕΘ λόγος σύγκειται ἐκ τε τοῦ
 τῆς ΕΜ πρὸς ΜΠ καὶ τοῦ τῆς ΔΜ πρὸς ΜΡ. ὁ
 δὲ συγκείμενος λόγος ἐκ τε τοῦ, ὃν ἔχει ἡ ΕΜ
 πρὸς ΜΠ, καὶ ἡ ΔΜ πρὸς ΜΡ, ὁ τοῦ ὑπὸ τῶν
 ΕΜΔ ἔστι πρὸς τὸ ὑπὸ τῶν ΠΜΡ. ἔστιν ἄρα ὡς
 τὸ ὑπὸ τῶν ΕΜΔ πρὸς τὸ ὑπὸ τῶν ΠΜΡ, οὕτως
 ἡ ΔΕ πρὸς τὴν ΕΘ, τουτέστιν ἡ ΔΜ πρὸς τὴν
 ΜΞ. ὡς δὲ ἡ ΔΜ πρὸς ΜΞ, τῆς ΜΕ κοινοῦ
 ὕψους λαμβανομένης, οὕτως τὸ ὑπὸ ΔΜΕ πρὸς τὸ
 ὑπὸ ΞΜΕ. καὶ ὡς ἄρα τὸ ὑπὸ ΔΜΕ πρὸς τὸ ὑπὸ^{τῶν}
 ΠΜΡ, οὕτως τὸ ὑπὸ ΔΜΕ πρὸς τὸ ὑπὸ ΞΜΕ.
 ἵσον ἄρα ἔστι τὸ ὑπὸ ΠΜΡ τῷ ὑπὸ ΞΜΕ. τὸ δὲ
 ὑπὸ ΠΜΡ ἵσον ἐδείχθη τῷ ἀπὸ τῆς ΛΜ· καὶ τὸ
 ὑπὸ ΞΜΕ ἄρα ἔστιν ἵσον τῷ ἀπὸ τῆς ΛΜ. ἡ ΛΜ

APOLLONIUS OF PERGA

drawn parallel to ΘE , and through Θ, Ξ , let $\Theta N, \Xi O$ be drawn parallel to EM , and through M let ΠMP be drawn parallel to $B\Gamma$. Then since ΠP is parallel to $B\Gamma$, and ΛM is parallel to ZH , therefore the plane through $ZH, B\Gamma$ [Eucl. xi. 15], that is to the base of the cone. If, therefore, the plane through $\Lambda M, \Pi P$ be produced, the section will be a circle with diameter ΠP [Prop. 4]. And ΛM is perpendicular to it ; therefore

$$\Pi M \cdot MP = \Lambda M^2.$$

And since $AK^2 : BK \cdot K\Gamma = E\Delta : E\Theta$,
 and $AK^2 : BK \cdot K\Gamma = (AK : KB)(AK : K\Gamma)$,
 while $AK : KB = EH : HB$
 $= EM : M\Pi$, [Eucl. vi. 4]
 and $AK : K\Gamma = \Delta H : H\Gamma$
 $= \Delta M : MP$, [ibid.]

therefore $\Delta E : E\Theta = (EM : M\Pi)(\Delta M : MP)$.

But $(EM : M\Pi)(\Delta M : MP) = EM \cdot M\Delta : \Pi M \cdot MP$.

Therefore

$$EM \cdot M\Delta : \Pi M \cdot MP = \Delta E : E\Theta$$

$$= \Delta M : M\Xi. \quad [ibid.]$$

But $\Delta M : M\Xi = \Delta M \cdot ME : \Xi M \cdot ME$,

by taking a common height ME .

Therefore $\Delta M \cdot ME : \Pi M \cdot MP = \Delta M \cdot ME : \Xi M \cdot ME$.

Therefore $\Pi M \cdot MP = \Xi M \cdot ME$. [Eucl. v. 9]

But $\Pi M \cdot MP = \Lambda M^2$,

as was proved ;

and therefore $\Xi M \cdot ME = \Lambda M^2$.

GREEK MATHEMATICS

ἄρα δύναται τὸ ΜΟ, ὃ παράκειται παρὰ τὴν ΘΕ, πλάτος ἔχον τὴν ΕΜ, ἐλλεῖπον εἴδει τῷ ΟΝ δμοίω ὅντι τῷ ὑπὸ ΔΕΘ. καλείσθω δὲ ἡ μὲν τοιαύτη τομὴ ἐλλειψις, ἡ δὲ ΕΘ παρ' ἣν δύνανται αἱ καταγόμεναι ἐπὶ τὴν ΔΕ τεταγμένως, ἡ δὲ αὐτὴ καὶ ὀρθία, πλαγία δὲ ἡ ΕΔ.

iδ'

'Εὰν αἱ κατὰ κορυφὴν ἐπιφάνειαι ἐπιπέδῳ τμηθῶσι μὴ διὰ τῆς κορυφῆς, ἔσται ἐν ἑκατέρᾳ τῶν ἐπιφανειῶν τομὴ ἡ καλουμένη ὑπερβολή, καὶ τῶν δύο τομῶν ἡ τε διάμετρος ἡ αὐτὴ ἔσται, καὶ παρὰ δύνανται αἱ ἐπὶ τὴν διάμετρον καταγόμεναι παράλληλοι τῇ ἐν τῇ βάσει τοῦ κώνου εὐθείᾳ ἴσαι, καὶ τοῦ εἴδους ἡ πλαγία πλευρὰ κοινὴ ἡ μεταξὺ τῶν κορυφῶν τῶν τομῶν· καλείσθωσαν δὲ αἱ τοιαῦται τομαὶ ἀντικείμεναι.

"Εστωσαν αἱ κατὰ κορυφὴν ἐπιφάνειαι, ὥν κορυφὴ τὸ Α σημεῖον, καὶ τετμήσθωσαν ἐπιπέδῳ μὴ διὰ τῆς κορυφῆς, καὶ ποιείτω ἐν τῇ ἐπιφανείᾳ τομὰς τὰς ΔΕΖ, ΗΘΚ. λέγω, ὅτι ἑκατέρα τῶν ΔΕΖ, ΗΘΚ τομῶν ἔστιν ἡ καλουμένη ὑπερβολή.

^a Let p be the parameter of a conic section and d the corresponding diameter, and let the diameter of the section and the tangent at its extremity be taken as axes of co-ordinates (in general oblique). Then Props. 11-13 are equivalent to the Cartesian equations.

APOLLONIUS OF PERGA

Therefore the square on AM is equal to MO, which is applied to ΘE , having EM for its breadth, and being deficient by the figure ON similar to the rectangle $\Delta E \cdot E\Theta$. Let such a section be called an *eclipse*, let $E\Theta$ be called the *parameter to the ordinates* to ΔE , and let this line be called the *erect side (latus rectum)*, and $E\Delta$ the *transverse side*.^a

Prop. 14

If the vertically opposite surfaces [of a double cone] be cut by a plane not through the vertex, there will be formed on each of the surfaces the section called a hyperboia, and the diameter of both sections will be the same, and the parameter to the ordinates drawn parallel to the straight line in the base of the cone will be equal, and the transverse side of the figure will be common, being the straight line between the vertices of the sections; and let such sections be called opposite.

Let there be vertically opposite surfaces having the point A for vertex, and let them be cut by a plane not through the vertex, and let the sections so made on the surface be ΔEZ , $H\Theta K$. I say that each of the sections ΔEZ , $H\Theta K$ is the so-called hyperbola.

$$y^2 = px \quad (\text{the parabola}),$$

and

$$y^2 = px \pm \frac{p}{d}x^2 \quad (\text{the hyperbola and ellipse respectively}).$$

It is the essence of Apollonius's treatment to express the fundamental properties of the conics as equations between *areas*, whereas Archimedes had given the fundamental properties of the central conics as *proportions*

$$y^2 : (a^2 \pm x^2) = a^2 : b^2.$$

This form is, however, equivalent to the Cartesian equations referred to axes through the centre.

GREEK MATHEMATICS

"Εστω γὰρ ὁ κύκλος, καθ' οὗ φέρεται ἡ τὴν ἐπιφάνειαν γράφουσα εὐθεῖα, δὲ ΒΔΓΖ, καὶ ἡχθω

ἐν τῇ κατὰ κορυφὴν ἐπιφανείᾳ παράλληλον αὐτῷ ἐπίπεδον τὸ ΞΗΟΚ· κοιωαὶ δὲ τομαὶ τῶν ΗΘΚ, ΖΕΔ τομῶν καὶ τῶν κύκλων αἱ ΖΔ, ΗΚ· ἔσονται δὴ παράλληλοι. ἄξων δὲ ἔστω τῆς κωνικῆς ἐπιφανείας ἡ ΛΑΥ εὐθεῖα, κέντρα δὲ τῶν κύκλων τὰ Λ, Υ, καὶ ἀπὸ τοῦ Λ ἐπὶ τὴν ΖΔ κάθετος ἀχθεῖσα ἐκβεβλήσθω ἐπὶ τὰ Β, Γ σημεῖα, καὶ διὰ τῆς ΒΓ καὶ τοῦ ἄξονος ἐπίπεδον ἐκβεβλήσθω· ποιήσει δὴ τομὰς ἐν μὲν τοῖς κύκλοις παραλλήλους εὐθείας τὰς ΞΟ, ΒΓ, ἐν δὲ τῇ ἐπιφανείᾳ τὰς ΒΑΟ, ΓΑΞ·

APOLLONIUS OF PERGA

For let $B\Delta\Gamma Z$ be the circle round which revolves the straight line describing the surface, and in the vertically opposite surface let there be drawn parallel to it a plane ΞHOK ; the common sections of the sections $H\Theta K$, $Z\Theta\Delta$ and of the circles [Prop. 4] will be $Z\Delta$, HK ; and they will be parallel [Eucl. xi. 16]. Let the axis of the conical surface be ΛAY , let the centres of the circles be Λ , Y , and from Λ let a perpendicular be drawn to $Z\Delta$ and produced to the points B , Γ , and let the plane through $B\Gamma$ and the axis be produced; it will make in the circles the parallel straight lines ΞO , $B\Gamma$, and on the surface BAO , $\Gamma A\Xi$;

GREEK MATHEMATICS

ἔσται δὴ καὶ ἡ ΞΟ τῇ ΗΚ πρὸς ὁρθάς, ἐπειδὴ καὶ
 ἡ ΒΓ τῇ ΖΔ ἔστι πρὸς ὁρθάς, καὶ ἔστιν ἑκατέρα¹
 παράλληλος. καὶ ἐπεὶ τὸ διὰ τοῦ ἄξονος ἐπίπεδον
 ταῖς τομαῖς συμβάλλει κατὰ τὰ Μ, Ν σημεῖα ἐντὸς
 τῶν γραμμῶν, δῆλον, ὡς καὶ τὰς γραμμὰς τέμνει
 τὸ ἐπίπεδον. τεμνέτω κατὰ τὰ Θ, Ε· τὰ ἄρα
 Μ, Ε, Θ, Ν σημεῖα ἔν τε τῷ διὰ τοῦ ἄξονός ἔστιν
 ἐπιπέδῳ καὶ ἐν τῷ ἐπιπέδῳ, ἐν φεύγοντι αἱ γραμμαὶ·
 εὐθεῖα ἄρα ἔστιν ἡ ΜΕΘΝ γραμμή. καὶ φανερόν,
 ὅτι τά τε Ξ, Θ, Α, Γ ἐπ' εὐθείας ἔστι καὶ τὰ Β,
 Ε, Α, Ο· ἔν τε γὰρ τῇ κωνικῇ ἐπιφανείᾳ ἔστι καὶ
 ἐν τῷ διὰ τοῦ ἄξονος ἐπιπέδῳ. ἥχθωσαν δὴ ἀπὸ
 μὲν τῶν Θ, Ε τῇ ΘΕ πρὸς ὁρθὰς αἱ ΘΡ, ΕΠ, διὰ
 δὲ τοῦ Α τῇ ΜΕΘΝ παράλληλος ἥχθω ἡ ΣΑΤ,
 καὶ πεποιήσθω, ὡς μὲν τὸ ἀπὸ τῆς ΑΣ πρὸς τὸ
 ὑπὸ ΒΣΓ, οὕτως ἡ ΘΕ πρὸς ΕΠ, ὡς δὲ τὸ ἀπὸ
 τῆς ΑΤ πρὸς τὸ ὑπὸ ΟΤΞ, οὕτως ἡ ΕΘ πρὸς ΘΡ.
 ἐπεὶ οὖν κῶνος, οὗ κορυφὴ μὲν τὸ Α σημεῖον, βάσις
 δὲ ὁ ΒΓ κύκλος, τέτμηται ἐπιπέδῳ διὰ τοῦ ἄξονος,
 καὶ πεποίηκε τομὴν τὸ ΑΒΓ τρίγωνον, τέτμηται
 δὲ καὶ ἔτέρῳ ἐπιπέδῳ τέμνοντι τὴν βάσιν τοῦ
 κώνου κατ' εὐθεῖαν τὴν ΔΜΖ πρὸς ὁρθὰς οὖσαν
 τῇ ΒΓ, καὶ πεποίηκε τομὴν ἐν τῇ ἐπιφανείᾳ τὴν
 ΔΕΖ, ἡ δὲ διάμετρος ἡ ΜΕ ἐκβαλλομένη συμ-
 πέπτωκε μᾶς πλευρᾷ τοῦ διὰ τοῦ ἄξονος τριγώνου
 ἐκτὸς τῆς κορυφῆς τοῦ κώνου, καὶ διὰ τοῦ Α
 σημείου τῇ διαμέτρῳ τῆς τομῆς τῇ ΕΜ παράλληλος
 ἦκται ἡ ΑΣ, καὶ ἀπὸ τοῦ Ε τῇ ΕΜ πρὸς ὁρθὰς
 ἦκται ἡ ΕΠ, καὶ ἔστιν ὡς τὸ ἀπὸ ΑΣ πρὸς τὸ
 ὑπὸ ΒΣΓ, οὕτως ἡ ΕΘ πρὸς ΕΠ, ἡ μὲν ΔΕΖ ἄρα
 τομὴ ὑπερβολή ἔστιν, ἡ δὲ ΕΠ παρ' ἦν δύνανται
 αἱ ἐπὶ τὴν ΕΜ καταγόμεναι τεταγμένως, πλαγία

APOLLONIUS OF PERGA

now ΞO will be perpendicular to HK , since $B\Gamma$ is perpendicular to $Z\Delta$, and each is parallel [Eucl. xi. 10]. And since the plane through the axis meets the sections at the points M, N within the curves, it is clear that the plane cuts the curves. Let it cut them at the points Θ, E ; then the points M, E, Θ, N are both in the plane through the axis and in the plane containing the curves; therefore the line $ME\Theta N$ is a straight line [Eucl. xi. 3]. And it is clear that Ξ, Θ, A, Γ are on a straight line, and also B, E, A, O ; for they are both on the conical surface and in the plane through the axis. Now let $\Theta P, E\Pi$ be drawn from Θ, E perpendicular to ΘE , and through A let ΣAT be drawn parallel to $ME\Theta N$, and let

$$A\Sigma^2 : B\Sigma \cdot \Sigma\Gamma = \Theta E : E\Pi,$$

and

$$AT^2 : OT \cdot T\Xi = E\Theta : \Theta P.$$

Then since the cone, whose vertex is the point A and whose base is the circle $B\Gamma$, is cut by a plane through the axis, and the section so made is the triangle $AB\Gamma$, and it is cut by another plane cutting the base of the cone in the straight line ΔMZ perpendicular to $B\Gamma$, and the section so made on the surface is ΔEZ , and the diameter ME produced meets one side of the axial triangle beyond the vertex of the cone, and $A\Sigma$ is drawn through the point A parallel to the diameter of the section EM , and $E\Pi$ is drawn from E perpendicular to EM , and $A\Sigma^2 : B\Sigma \cdot \Sigma\Gamma = E\Theta : E\Pi$, therefore the section ΔEZ is a hyperbola, in which $E\Pi$ is the parameter to the ordinates to EM , and ΘE is the

GREEK MATHEMATICS

δὲ τοῦ εἰδους πλευρὰ ἡ ΘΕ. ὁμοίως δὲ καὶ ἡ ΗΘΚ ὑπερβολή ἔστιν, ἵνα διάμετρος μὲν ἡ ΘΝ,
ἡ δὲ ΘΡ παρ’ ἣν δύνανται αἱ ἐπὶ τὴν ΘΝ καταγό-
μεναι τεταγμένως, πλαγία δὲ τοῦ εἰδους πλευρὰ
ἡ ΘΕ.

Λέγω, ὅτι ἵση ἔστιν ἡ ΘΡ τῇ ΕΠ. ἐπεὶ γὰρ παράλληλός ἔστιν ἡ ΒΓ τῇ ΞΟ, ἔστιν ὡς ἡ ΑΣ πρὸς ΣΓ, οὕτως ἡ ΑΤ πρὸς ΤΞ, καὶ ὡς ἡ ΑΣ πρὸς ΣΒ, οὕτως ἡ ΑΤ πρὸς ΤΟ. ἀλλ’ ὁ τῆς ΑΣ πρὸς ΣΓ λόγος μετὰ τοῦ τῆς ΑΣ πρὸς ΣΒ ὁ τοῦ ἀπὸ ΑΣ ἔστι πρὸς τὸ ὑπὸ ΒΣΓ, ὁ δὲ τῆς ΑΤ πρὸς ΤΞ μετὰ τοῦ τῆς ΑΤ πρὸς ΤΟ ὁ τοῦ ἀπὸ ΑΤ πρὸς τὸ ὑπὸ ΞΤΟ· ἔστιν ἄρα ὡς τὸ ἀπὸ ΑΣ πρὸς τὸ ὑπὸ ΒΣΓ, οὕτως τὸ ἀπὸ ΑΤ πρὸς τὸ ὑπὸ ΞΤΟ. καὶ ἔστιν ὡς μὲν τὸ ἀπὸ ΑΣ πρὸς τὸ ὑπὸ ΒΣΓ, ἡ ΘΕ πρὸς ΕΠ, ὡς δὲ τὸ ἀπὸ ΑΤ πρὸς τὸ ὑπὸ ΞΤΟ, ἡ ΘΕ πρὸς ΘΡ· καὶ ὡς ἄρα ἡ ΘΕ πρὸς ΕΠ, ἡ ΕΘ πρὸς ΘΡ. ἵση ἄρα ἔστιν ἡ ΕΠ τῇ ΘΡ.

(vi.) *Transition to New Diameter*

Ibid., Prop. 50, Apoll. Perg. ed. Heiberg i. 148. 17–154. 8

v'

Ἐὰν ὑπερβολῆς ἡ ἐλλείψεως ἡ κύκλου περιφερείας εὐθεῖα ἐπιψαύουσα συμπίπτη τῇ διαμέτρῳ, καὶ διὰ τῆς ἀφῆς καὶ τοῦ κέντρου εὐθεῖα ἐκβληθῆ, ἀπὸ δὲ τῆς κορυφῆς ἀναχθεῖσα εὐθεῖα παρὰ τεταγμένως κατηγμένην συμπίπτῃ τῇ διὰ τῆς ἀφῆς καὶ

* Apollonius is the first person known to have recognized the opposite branches of a hyperbola as portions of the same

APOLLONIUS OF PERGA

transverse side of the figure [Prop. 12]. Similarly HOK is a hyperbola, in which ΘN is a diameter, ΘP is the parameter to the ordinates to ΘN , and ΘE is the transverse side of the figure.

I say that $\Theta P = \text{E}\Pi$. For since $B\Gamma$ is parallel to ΞO ,

$$A\Sigma : \Sigma\Gamma = AT : T\Xi,$$

and

$$A\Sigma : \Sigma B = AT : TO.$$

But $(A\Sigma : \Sigma\Gamma)(A\Sigma : \Sigma B) = A\Sigma^2 : B\Sigma . \Sigma\Gamma$,

and $(AT : T\Xi)(AT : TO) = AT^2 : \Xi T . TO$.

Therefore $A\Sigma^2 : B\Sigma . \Sigma\Gamma = AT^2 : \Xi T . TO$.

But $A\Sigma^2 : B\Sigma . \Sigma\Gamma = \Theta E : \text{E}\Pi$,

while $AT^2 : \Xi T . TO = \Theta E : \Theta P$;

therefore $\Theta E : \text{E}\Pi = E\Theta : \Theta P$.

Therefore $\text{E}\Pi = \Theta P$.^a [Eucl. v. 9]

(vi.) *Transition to New Diameter*

Ibid., Prop. 50, Apoll. Perg. ed. Heiberg i. 148. 17–154. 8

Prop. 50

In a hyperbola, ellipse or circumference of a circle let a straight line be drawn to touch [the curve] and meet the diameter, and let the straight line through the point of contact and the centre be produced, and from the vertex let a straight line be drawn parallel to a straight line drawn ordinate-wise so as to meet the straight line drawn

*curve. It is his practice, however, where possible to discuss the single-branch hyperbola (or the hyperbola *simpliciter* as he would call it) together with the ellipse and circle, and to deal with the opposite branches separately. But occasionally, as in i. 30, the double-branch hyperbola and the ellipse are included in one enunciation.*

GREEK MATHEMATICS

τοῦ κέντρου ἡγμένη εὐθείᾳ, καὶ ποιηθῇ, ὡς τὸ τμῆμα τῆς ἐφαπτομένης τὸ μεταξὺ τῆς ἀφῆς καὶ τῆς ἀνηγμένης πρὸς τὸ τμῆμα τῆς ἡγμένης διὰ τῆς ἀφῆς καὶ τοῦ κέντρου τὸ μεταξὺ τῆς ἀφῆς καὶ τῆς ἀνηγμένης, εὐθεῖά τις πρὸς τὴν διπλασίαν τῆς ἐφαπτομένης, ἥτις ἀν ἀπὸ τῆς τομῆς ἀχθῇ ἐπὶ τὴν διὰ τῆς ἀφῆς καὶ τοῦ κέντρου ἡγμένην εὐθεῖαν παράλληλος τῇ ἐφαπτομένῃ, δυνήσεται τι χωρίον ὁρθογώνιον παρακείμενον παρὰ τὴν πορισθεῖσαν, πλάτος ἔχον τὴν ἀπολαμβανομένην ὑπ' αὐτῆς πρὸς τῇ ἀφῇ, ἐπὶ μὲν τῆς ὑπερβολῆς ὑπερβάλλον εἴδει ὁμοίῳ τῷ περιεχομένῳ ὑπὸ τῆς διπλασίας τῆς μεταξὺ τοῦ κέντρου καὶ τῆς ἀφῆς καὶ τῆς πορισθείσης εὐθείας, ἐπὶ δὲ τῆς ἐλλείψεως καὶ τοῦ κύκλου ἐλλεῖπον.

"Εστω ὑπερβολὴ ἡ ἐλλείψις ἡ κύκλου περιφέρεια, ἣς διάμετρος ἡ ΑΒ, κέντρον δὲ τὸ Γ, ἐφαπτομένη δὲ ἡ ΔΕ, καὶ ἐπιζευχθεῖσα ἡ ΓΕ ἐκβεβλήσθω ἐφ' ἕκάτερα, καὶ κείσθω τῇ ΕΓ ἵση ἡ ΓΚ, καὶ διὰ τοῦ Β τεταγμένως ἀνήχθω ἡ ΒΖΗ, διὰ δὲ τοῦ Ε τῇ ΕΓ πρὸς ὁρθὰς ἥχθω ἡ ΕΘ, καὶ γινέσθω, ὡς ἡ ΖΕ πρὸς ΕΗ, οὕτως ἡ ΕΘ πρὸς τὴν διπλασίαν τῆς ΕΔ, καὶ ἐπιζευχθεῖσα ἡ ΘΚ ἐκβεβλήσθω, καὶ εἰλήφθω τι ἐπὶ τῆς τομῆς σημείου τὸ Λ, καὶ δι' αὐτοῦ τῇ ΕΔ παράλληλος ἥχθω ἡ ΛΜΞ, τῇ δὲ

^a To save space, the figure is here given for the hyperbola only; in the mss. there are figures for the ellipse and circle as well.

The general enunciation is not easy to follow, but the particular enunciation will make it easier to understand. The
330

APOLLONIUS OF PERGA

through the point of contact and the centre, and let the segment of the tangent between the point of contact and the line drawn ordinate-wise bear to the segment of the line drawn through the point of contact and the centre between the point of contact and the line drawn ordinate-wise the same ratio as a certain straight line bears to double the tangent; then if any straight line be drawn from the section parallel to the tangent so as to meet the straight line drawn through the point of contact and the centre, its square will be equal to a certain rectilineal area applied to the postulated straight line, having for its breadth the intercept between it and the point of contact, in the case of the hyperbola exceeding by a figure similar to the rectangle bounded by double the straight line between the centre and the point of contact and the postulated straight line, in the case of the ellipse and circle falling short.^a

In a hyperbola, ellipse or circumference of a circle, with diameter AB and centre Γ , let ΔE be a tangent, and let ΓE be joined and produced in either direction, and let ΓK be placed equal to $E\Gamma$, and through B let BZH be drawn ordinate-wise, and through E let $E\Theta$ be drawn perpendicular to $E\Gamma$, and let $ZE : EH = E\Theta : 2E\Delta$, and let ΘK be joined and produced, and let any point Λ be taken on the section, and through it let $\Lambda M \Xi$ be drawn parallel to $E\Delta$ and purpose of this important proposition is to show that, if any other diameter be taken, the ordinate-property of the conic with reference to this diameter has the same form as the ordinate-property with reference to the original diameter. The theorem amounts to a transformation of co-ordinates from the original diameter and the tangent at its extremity to any diameter and the tangent at its extremity. In succeeding propositions, showing how to construct conics from certain data, Apollonius introduces the axes for the first time as special cases of diameters.

GREEK MATHEMATICS

ΒΗ ἡ ΛΡΝ, τῇ δὲ ΕΘ ἡ ΜΠ. λέγω, ὅτι τὸ ἀπό
ΛΜ ἵσον ἔστι τῷ ύπο ΕΜΠ.

"Ηχθω γὰρ διὰ τοῦ Γ τῆς ΚΠ παράλληλος ἡ ΓΣΟ. καὶ ἐπεὶ ἵση ἔστιν ἡ ΕΓ τῆς ΓΚ, ὡς δὲ ἡ

ΕΓ πρὸς ΚΓ, ἡ ΕΣ πρὸς ΣΘ, ἵση ἄρα καὶ ἡ ΕΣ τῇ ΣΘ. καὶ ἐπεί ἔστιν, ως ἡ ΖΕ πρὸς ΕΗ, ἡ ΘΕ πρὸς τὴν διπλασίαν τῆς ΕΔ, καὶ ἔστι τῆς ΕΘ ἡμίσεια ἡ ΕΣ, ἔστιν ἄρα, ως ἡ ΖΕ πρὸς ΕΗ, ἡ ΣΕ πρὸς ΕΔ. ως δὲ ἡ ΖΕ πρὸς ΕΗ, ἡ ΛΜ πρὸς ΜΡ· ως ἄρα ἡ ΛΜ πρὸς ΜΡ, ἡ ΣΕ πρὸς ΕΔ. καὶ ἐπεὶ τὸ ΡΝΓ τρίγωνον τοῦ ΗΒΓ τριγώνου, τουτέστι τοῦ ΓΔΕ, ἐπὶ μὲν τῆς ὑπερβολῆς μεῖζον ἔδειχθη, ἐπὶ δὲ τῆς ἐλλεύφεως καὶ τοῦ κύκλου ἔλασσον τῷ ΛΝΞ, κοινῶν ἀφαιρεθέντων ἐπὶ μὲν τῆς ὑπερβολῆς τοῦ τε ΕΓΔ τριγώνου καὶ τοῦ ΝΡΜΞ τετραπλεύρου, ἐπὶ δὲ τῆς ἐλλεύφεως καὶ τοῦ κύκλου τοῦ ΜΞΓ τριγώνου, τὸ ΛΜΡ τρίγωνον τῷ ΜΕΔΞ τετραπλεύρῳ ἔστιν ἵσον. καὶ ἔστι

APOLLONIUS OF PERGA

ΔPN parallel to BII , and let MII be drawn parallel to $E\Theta$. I say that $\Lambda M^2 = EM \cdot MII$.

For through Γ let $\Gamma\Sigma O$ be drawn parallel to KII . Then since

$$EG = GK$$

and $EG : GK = ES : \Sigma\Theta$, [Eucl. vi. 2]

therefore $ES = \Sigma\Theta$.

And since $ZE : EH = \Theta E : 2E\Delta$,

and $ES = \frac{1}{2}E\Theta$,

therefore $ZE : EH = \Sigma E : E\Delta$.

But $ZE : EH = \Lambda M : MP$; [Eucl. vi. 4]

therefore $\Lambda M : MP = \Sigma E : E\Delta$.

And since it has been proved [Prop. 43] that in the hyperbola

triangle $PNT = \text{triangle } HBG + \text{triangle } \Lambda N\Xi$,
i.e., triangle $PNT = \text{triangle } \Gamma\Delta E + \text{triangle } \Lambda N\Xi$,^a
while in the ellipse and the circle

$$\text{triangle } PNT = \text{triangle } HBG - \text{triangle } \Lambda N\Xi,$$

i.e., triangle $PNT + \text{triangle } \Lambda N\Xi = \text{triangle } \Gamma\Delta E$,^b
therefore by taking away the common elements—in
the hyperbola the triangle $E\Gamma\Delta$ and the quadrilateral
 $NPM\Xi$, in the ellipse and the circle the triangle $M\Xi\Gamma$,
triangle $\Lambda MP = \text{quadrilateral } ME\Delta\Xi$.

^a For this step *v.* Eutocius's comment on Prop. 43.

^b See Eutocius.

GREEK MATHEMATICS

παράλληλος ἡ ΜΞ τῇ ΔΕ, ἡ δὲ ὑπὸ ΛΜΡ τῇ ὑπὸ ΕΜΞ ἔστιν ἵση· ἵσον ἄρα ἔστι τὸ ὑπὸ ΛΜΡ τῷ ὑπὸ τῆς ΕΜ καὶ συναμφοτέρου τῆς ΕΔ, ΜΞ. καὶ ἐπεὶ ἔστιν, ὡς ἡ ΜΓ πρὸς ΓΕ, ἡ τε ΜΞ πρὸς ΕΔ καὶ ἡ ΜΟ πρὸς ΕΣ, ὡς ἄρα ἡ ΜΟ πρὸς ΕΣ, ἡ ΜΞ πρὸς ΔΕ. καὶ συνθέντι, ὡς συναμφότερος ἡ ΜΟ, ΣΕ πρὸς ΕΣ, οὕτως συναμφότερος ἡ ΜΞ, ΕΔ πρὸς ΕΔ· ἐναλλάξ, ὡς συναμφότερος ἡ ΜΟ, ΣΕ πρὸς συναμφότερον τὴν ΞΜ, ΕΔ ἡ ΣΕ πρὸς ΕΔ. ἀλλ' ὡς μὲν συναμφότερος ἡ ΜΟ, ΕΣ πρὸς συναμφότερον τὴν ΜΞ, ΔΕ, τὸ ὑπὸ συναμφοτέρου τῆς ΜΟ, ΕΣ καὶ τῆς ΕΜ πρὸς τὸ ὑπὸ συναμφοτέρου τῆς ΜΞ, ΕΔ καὶ τῆς ΕΜ, ὡς δὲ ἡ ΣΕ πρὸς ΕΔ, ἡ ΖΕ πρὸς ΕΗ, τουτέστιν ἡ ΛΜ πρὸς ΜΡ, τουτέστι τὸ ἀπὸ ΛΜ πρὸς τὸ ὑπὸ ΛΜΡ· ὡς ἄρα τὸ ὑπὸ συναμφοτέρου τῆς ΜΟ, ΕΣ καὶ τῆς ΜΕ πρὸς τὸ ὑπὸ συναμφοτέρου τῆς ΜΞ, ΕΔ καὶ τῆς ΕΜ, τὸ ἀπὸ ΛΜ πρὸς τὸ ὑπὸ ΛΜΡ. καὶ ἐναλλάξ, ὡς τὸ ὑπὸ συναμφοτέρου τῆς ΜΟ, ΕΣ καὶ τῆς ΜΕ πρὸς τὸ ἀπὸ ΜΛ, οὕτως τὸ ὑπὸ συναμφοτέρου τῆς ΜΞ, ΕΔ καὶ τῆς ΜΕ πρὸς τὸ ὑπὸ ΛΜΡ. ἵσον δὲ τὸ ὑπὸ ΛΜΡ τῷ ὑπὸ τῆς ΜΕ καὶ συναμφοτέρου τῆς ΜΞ, ΕΔ· ἵσον ἄρα καὶ τὸ ἀπὸ ΛΜ τῷ ὑπὸ ΕΜ καὶ συναμφοτέρου τῆς ΜΟ, ΕΣ. καὶ ἔστιν ἡ μὲν ΣΕ τῇ ΣΘ ἵση, ἡ δὲ ΣΘ τῇ ΟΠ· ἵσον ἄρα τὸ ἀπὸ ΛΜ τῷ ὑπὸ ΕΜΠ.

APOLLONIUS OF PERGA

But $M\Xi$ is parallel to ΔE and angle $\Lambda MP = \text{angle } EM\Xi$ (Eucl. i. 15);

therefore $\Lambda M \cdot MP = EM \cdot (E\Delta + M\Xi)$.

And since $M\Gamma : \Gamma E = M\Xi : E\Delta$,

and $M\Gamma : \Gamma E = MO : E\Sigma$,
[Eucl. vi. 4]

therefore $MO : E\Sigma = M\Xi : \Delta E$.

Componendo, $MO + \Sigma E : E\Sigma = M\Xi + E\Delta : E\Delta$;

and *permutando*

$$MO + \Sigma E : \Xi M + E\Delta = \Sigma E : E\Delta.$$

But $MO + \Sigma E : \Xi M + E\Delta = (MO + E\Sigma) \cdot EM : (M\Xi + E\Delta) \cdot EM$,

and $\Sigma E : E\Delta = ZE : EH$
 $= \Lambda M : MP$
[Eucl. vi. 4]
 $= \Lambda M^2 : \Lambda M \cdot MP$;

therefore

$$(MO + E\Sigma) \cdot ME : (M\Xi + E\Delta) \cdot EM = \Lambda M^2 : \Lambda M \cdot MP.$$

And *permutando*

$$(MO + E\Sigma) \cdot ME : M\Lambda^2 = (M\Xi + E\Delta) \cdot ME : \Lambda M \cdot MP.$$

But $\Lambda M \cdot MP = ME \cdot (M\Xi + E\Delta)$;

therefore $\Lambda M^2 = EM \cdot (MO + E\Sigma)$.

And $\Sigma E = \Sigma \Theta$, while $\Sigma \Theta = O\Pi$ [Eucl. i. 34];

therefore $\Lambda M^2 = EM \cdot M\Pi$.

GREEK MATHEMATICS

(b) OTHER WORKS

(i.) General

Papp. Coll. vii. 3, ed. Hultsch 636. 18-23

Τῶν δὲ προειρημένων τοῦ Ἀναλυομένου βιβλίων
ἡ τάξις ἔστιν τοιαύτη· Εὐκλείδου Δεδομένων
βιβλίον α, Ἀπολλωνίου Λόγου ἀποτομῆς β, Χωρίου
ἀποτομῆς β, Διωρισμένης τομῆς δύο, Ἐπαφῶν
δύο, Εὐκλείδου Πορισμάτων τρία, Ἀπολλωνίου
Νεύσεων δύο, τοῦ αὐτοῦ Τόπων ἐπιπέδων δύο,
Κωνικῶν η.

(ii.) On the Cutting-off of a Ratio

Ibid. vii. 5-6, ed. Hultsch 640. 4-22

Τῆς δ' Ἀποτομῆς τοῦ λόγου βιβλίων ὄντων β
πρότασίς ἔστιν μία ὑποδιῃρημένη, διὸ καὶ μίαν
πρότασιν οὕτως γράφω· διὰ τοῦ δοθέντος σημείου
εὐθεῖαν γραμμὴν ἀγαγεῖν τέμνουσαν ἀπὸ τῶν τῇ
θέσει δοθεισῶν δύο εὐθειῶν πρὸς τοῖς ἐπ' αὐτῶν
δοθεῖσι σημείοις λόγον ἔχούσας τὸν αὐτὸν τῷ
δοθέντι. τὰς δὲ γραφὰς διαφόρους γενέσθαι καὶ
πλῆθος λαβεῖν συμβέβηκεν ὑποδιαιρέσεως γενο-
μένης ἐνεκα τῆς τε πρὸς ἀλλήλας θέσεως τῶν
διδομένων εὐθειῶν καὶ τῶν διαφόρων πτώσεων
τοῦ διδομένου σημείου καὶ διὰ τὰς ἀναλύσεις καὶ
συνθέσεις αὐτῶν τε καὶ τῶν διορισμῶν. ἔχει γὰρ
τὸ μὲν πρῶτον βιβλίον τῶν Λόγου ἀποτομῆς

^a Unhappily the only work by Apollonius which has survived, in addition to the *Conics*, is *On the Cutting-off of a Ratio*.

APOLLONIUS OF PERGA

(b) OTHER WORKS

(i.) General

Pappus, *Collection* vii. 3, ed. Hultsch 636. 18-23

The order of the aforesaid books in the *Treasury of Analysis* is as follows : the one book of Euclid's *Data*, the two books of Apollonius's *On the Cutting-off of a Ratio*, his two books *On the Cutting-off of an Area*, his two books *On Determinate Section*, his two books *On Tangencies*, the three books of Euclid's *Porisms*, the two books of Apollonius's *On Vergings*, the two books of the same writer *On Plane Loci*, his eight books of *Conics*.^a

(ii.) *On the Cutting-off of a Ratio*

Ibid. vii. 5-6, ed. Hultsch 640. 4-22

In the two books *On the Cutting-off of a Ratio* there is one enunciation which is subdivided, for which reason I state one enunciation thus : *Through a given point to draw a straight line cutting off from two straight lines given in position intercepts, measured from two given points on them, which shall have a given ratio*. When the subdivision is made, this leads to many different figures according to the position of the given straight lines in relation one to another and according to the different cases of the given point, and owing to the analysis and the synthesis both of these cases and of the propositions determining the limits of possibility. The first book of those *On the Cutting-off of a*

Ratio, and that only in Arabic. Halley published a Latin translation in 1706. But the contents of the other works are indicated fairly closely by Pappus's references.

GREEK MATHEMATICS

τόπους ξ., πτώσεις κδ., διορισμοὺς δὲ ἐ., ὅν τρεῖς μέν εἰσιν μέγιστοι, δύο δὲ ἐλάχιστοι. . . . τὸ δὲ δεύτερον βιβλίον Λόγου ἀποτομῆς ἔχει τόπους ιδ., πτώσεις δὲ ξγ., διορισμοὺς δὲ τοὺς ἐκ τοῦ πρώτου· ἀπάγεται γὰρ ὅλον εἰς τὸ πρῶτον.

(iii.) *On the Cutting-off of an Area*

Ibid. vii. 7, ed. Hultsch 640. 26–642. 5

Τῆς δ' Ἀποτομῆς τοῦ χωρίου βιβλία μέν ἔστιν δύο, πρόβλημα δὲ κάν τούτοις ἐν ὑποδιαιρούμενον δίς, καὶ τούτων μία πρότασίς ἔστιν τὰ μὲν ἄλλα ὁμοίως ἔχουσα τῇ προτέρᾳ, μόνῳ δὲ τούτῳ διαφέρουσα τῷ δεῖν τὰς ἀποτεμνομένας δύο εὐθείας ἐν ἐκείνῃ μὲν λόγον ἔχουσας δοθέντα ποιεῖν, ἐν δὲ ταύτῃ χωρίου περιεχούσας δοθέν.

(iv.) *On Determinate Section*

Ibid. vii. 9, ed. Hultsch 642. 19–644. 16

Ἐξῆς τούτοις ἀναδέδονται τῆς Διωρισμένης τομῆς βιβλία β., ὅν ὁμοίως τοῖς πρότερον μίαν πρότασιν πάρεστιν λέγειν, διεζευγμένη δὲ ταύτην.

* The Arabic text shows that Apollonius first discussed the cases in which the lines are parallel, then the cases in which the lines intersect but one of the given points is at the point of intersection; in the second book he proceeds to the general case, but shows that it can be reduced to the case where one

APOLLONIUS OF PERGA

Ratio contains seven loci, twenty-four cases and five determinations of the limits of possibility, of which three are maxima and two are minima. . . . The second book *On the Cutting-off of a Ratio* contains fourteen loci, sixty-three cases and the same determinations of the limits of possibility as the first; for they are all reduced to those in the first book.^a

(iii.) *On the Cutting-off of an Area*

Ibid. vii. 7, ed. Hultsch 640. 26–642. 5

In the work *On the Cutting-off of an Area* there are two books, but in them there is only one problem, twice subdivided, and the one enunciation is similar in other respects to the preceding, differing only in this, that in the former work the intercepts on the two given lines were required to have a given ratio, in this to comprehend a given area.^b

(iv.) *On Determinate Section*

Ibid. vii. 9, ed. Hultsch 642. 19–644. 16

Next in order after these are published the two books *On Determinate Section*, of which, as in the previous cases, it is possible to state one comprehensive of the given points is at the intersection of the two lines. By this means the problem is reduced to the application of a rectangle. In all cases Apollonius works by analysis and synthesis.

^a Halley attempted to restore this work in his edition of the *De sectione rationis*. As in that treatise, the general case can be reduced to the case where one of the given points is at the intersection of the two lines, and the problem is reduced to the application of a certain rectangle.

GREEK MATHEMATICS

τὴν δοθεῖσαν ἄπειρον εὐθεῖαν ἐνὶ σημείῳ τεμεῖν,
ώστε τῶν ἀπολαμβανομένων εὐθειῶν πρὸς τοὺς
ἐπ' αὐτῆς δοθεῖσι σημείοις ἦτοι τὸ ἀπὸ μιᾶς
τετράγωνον ἢ τὸ ὑπὸ δύο ἀπολαμβανομένων
περιεχόμενον ὁρθογώνιον δοθέντα λόγον ἔχειν ἦτοι
πρὸς τὸ ἀπὸ μιᾶς τετράγωνον ἢ πρὸς τὸ ὑπὸ μιᾶς
ἀπολαμβανομένης καὶ τῆς ἔξω δοθείσης ἢ πρὸς
τὸ ὑπὸ δύο ἀπολαμβανομένων περιεχόμενον ὁρθο-
γώνιον, ἐφ' ὅπότερα χρὴ τῶν δοθέντων σημείων.
. . . ἔχει δὲ τὸ μὲν πρῶτον βιβλίον προβλήματα
 $\bar{\sigma}$, ἐπιτάγματα $\bar{\iota\varsigma}$, διορισμοὺς $\bar{\epsilon}$, ὃν μεγίστους μὲν
 δ , ἐλάχιστον δὲ $\bar{\epsilon}\nu\alpha$. . . τὸ δὲ δεύτερον Διω-
ρισμένης τομῆς ἔχει προβλήματα $\bar{\gamma}$, ἐπιτάγματα
 $\bar{\theta}$, διορισμοὺς $\bar{\gamma}$.

(v.) On Tangencies

Ibid. vii. 11, ed. Hultsch 644. 23–646. 19

‘Εξῆς δὲ τούτοις τῶν ’Ἐπαφῶν ἐστιν βιβλία δύο.
προτάσεις δὲ ἐν αὐτοῖς δοκοῦσιν εἶναι πλείονες,
ἀλλὰ καὶ τούτων μίαν τίθεμεν οὕτως ἔχουσαν ἔξῆς·
σημείων καὶ εὐθειῶν καὶ κύκλων τριῶν ὁποιωνοῦν
θέσει δοθέντων κύκλον ἀγαγεῖν δι' ἐκάστου τῶν
δοθέντων σημείων, εἰ δοθείη, ἢ ἐφαπτόμενον
ἐκάστης τῶν δοθεισῶν γραμμῶν. ταύτης διὰ

^a As the Greeks never grasped the conception of one point being two *coincident* points, it was not possible to enunciate this problem so concisely as we can do: *Given four points A, B, C, D on a straight line, of which A may coincide with C and B with D, to find another point P on the same straight line such that AP · CP : BP · DP has a given value.* If $AP \cdot CP = \lambda \cdot BP \cdot DP$, where A, B, C, D, λ are given, the determination of P is equivalent to the solution of a quadratic equation, which the Greeks could achieve by means of the

APOLLONIUS OF PERGA

sive enunciation thus : *To cut a given infinite straight line in a point so that the intercepts between this point and given points on the line shall furnish a given ratio, the ratio being that of the square on one intercept, or the rectangle contained by two, towards the square on the remaining intercept, or the rectangle contained by the remaining intercept and a given independent straight line, or the rectangle contained by two remaining intercepts, whichever way the given points [are situated]. . . .* The first book contains six problems, sixteen subdivisions and five limits of possibility, of which four are maxima and one is a minimum. . . . The second book *On Determinate Section* contains three problems, nine subdivisions, and three limits of possibility.^a

(v.) *On Tangencies*

Ibid. vii. 11, ed. Hultsch 644, 23–646. 19

Next in order are the two books *On Tangencies*. Their enunciations are more numerous, but we may bring these also under one enunciation thus stated : *Given three entities, of which any one may be a point or a straight line or a circle, to draw a circle which shall pass through each of the given points, so far as it is points which are given, or to touch each of the given lines.*^b In

application of areas. But the fact that limits of possibility, and maxima and minima were discussed leads Heath (*H.G.M.* ii. 180-181) to conjecture that Apollonius investigated the series of point-pairs determined by the equation for different values of λ , and that "the treatise contained what amounts to a complete *Theory of Involution*." The importance of the work is shown by the large number of lemmas which Pappus collected.

^a The word "lines" here covers both the straight lines and the circles.

GREEK MATHEMATICS

πλήθη τῶν ἐν ταῖς ὑποθέσεσι δεδομένων ὅμοίων
 ἡ ἀνομοίων κατὰ μέρος διαφόρους προτάσεις
 ἀναγκαῖον γίνεσθαι δέκα· ἐκ τῶν τριῶν γὰρ
 ἀνομοίων γενῶν τριάδες διάφοροι ἄτακτοι γίνονται
 οἱ. ἦτοι γὰρ τὰ διδόμενα τρία σημεῖα ἡ τρεῖς
 εὐθεῖαι ἡ δύο σημεῖα καὶ εὐθεῖα ἡ δύο εὐθεῖαι καὶ
 σημεῖον ἡ δύο σημεῖα καὶ κύκλος ἡ δύο κύκλοι
 καὶ σημεῖον ἡ δύο εὐθεῖαι καὶ κύκλος ἡ δύο κύκλοι
 καὶ εὐθεῖα ἡ σημεῖον καὶ εὐθεῖα καὶ κύκλος ἡ
 τρεῖς κύκλοι. τούτων δύο μὲν τὰ πρώτα δέδεικται
 ἐν τῷ δ' βιβλίῳ τῶν πρώτων Στοιχείων, διὸ παρίει
 μὴ γράφων· τὸ μὲν γὰρ τριῶν δοθέντων σημείων
 μὴ ἐπ' εὐθείας ὅντων τὸ αὐτό ἔστιν τῷ περὶ τὸ
 δοθὲν τρίγωνον κύκλον περιγράψαι, τὸ δὲ γῆ δο-
 θεισῶν εὐθειῶν μὴ παραλλήλων οὖσῶν, ἀλλὰ τῶν
 τριῶν συμπιπτουσῶν, τὸ αὐτό ἔστιν τῷ εἰς τὸ
 δοθὲν τρίγωνον κύκλον ἐγγράψαι· τὸ δὲ δύο παρα-
 λήλων οὖσῶν καὶ μιᾶς ἐμπιπτούσης ὡς μέρος ὃν
 τῆς β'^a ὑποδιαιρέσεως προγράφεται ἐν τούτοις
 πάντων. καὶ τὰ ἔξῆς $\overline{5}$ ἐν τῷ πρώτῳ βιβλίῳ τὰ
 δὲ λειπόμενα δύο, τὸ δύο δοθεισῶν εὐθειῶν καὶ
 κύκλου ἡ τριῶν δοθέντων κύκλων μόνον ἐν τῷ
 δευτέρῳ βιβλίῳ διὰ τὰς πρὸς ἄλλήλους θέσεις
 τῶν κύκλων τε καὶ εὐθειῶν πλείονας οὖσας καὶ
 πλειόνων διορισμῶν δεομένας.

^a Eucl. iv. 5 and 4.

^b The last problem, to describe a circle touching three

APOLLONIUS OF PERGA

this problem, according to the number of like or unlike entities in the hypotheses, there are bound to be, when the problem is subdivided, ten enunciations. For the number of different ways in which three entities can be taken out of the three unlike sets is ten. For the given entities must be (1) three points or (2) three straight lines or (3) two points and a straight line or (4) two straight lines and a point or (5) two points and a circle or (6) two circles and a point or (7) two straight lines and a circle or (8) two circles and a straight line or (9) a point and a straight line and a circle or (10) three circles. Of these, the first two cases are proved in the fourth book of the first *Elements*,^a for which reason they will not be described ; for to describe a circle through three points, not being in a straight line, is the same thing as to circumscribe a given triangle, and to describe a circle to touch three given straight lines, not being parallel but meeting each other, is the same thing as to inscribe a circle in a given triangle ; the case where two of the lines are parallel and one meets them is a subdivision of the second problem but is here given first place. The next six problems in order are investigated in the first book, while the remaining two, the case of two given straight lines and a circle and the case of three circles, are the sole subjects of the second book on account of the manifold positions of the circles and straight lines with respect one to another and the need for numerous investigations of the limits of possibility.^b

given circles, has been investigated by many famous geometers, including Newton (*Arithmetica Universalis*, Prob. 47). The lemmas given by Pappus enable Heath (*H.G.M.* ii. 182-185) to restore Apollonius's solution—a "plane" solution depending only on the straight line and circle.

GREEK MATHEMATICS

(vi.) *On Plane Loci*

Ibid. vii. 23, ed. Hultsch 662. 19–664. 7

Οἱ μὲν οὖν ἀρχαῖοι εἰς τὴν τῶν ἐπιπέδων τούτων¹ τόπων τάξιν ἀποβλέποντες ἔστοιχείωσαν· ἦς ἀμελήσαντες οἱ μετ' αὐτοὺς προσέθηκαν ἑτέρους, ὡς οὐκ ἀπείρων τὸ πλῆθος ὄντων, εἰ θέλοι τις προσγράφειν οὐ τῆς τάξεως ἐκείνης ἔχόμενα. Θήσω οὖν τὰ μὲν προσκείμενα ὕστερα, τὰ δ' ἐκ τῆς τάξεως πρότερα μιᾶς περιλαβὼν προτάσει ταύτη·

'Εὰν δύο εὐθεῖαι ἀχθῶσιν ἥτοι ἀπὸ ἐνὸς δεδομένου σημείου ἢ ἀπὸ δύο καὶ ἥτοι ἐπ' εὐθείας ἢ παράλληλοι ἢ δεδομένην περιέχουσαι γωνίαν καὶ ἥτοι λόγον ἔχουσαι πρὸς ἄλλήλας ἢ χωρίον περιέχουσαι δεδομένον, ἅπτηται δὲ τὸ τῆς μιᾶς πέρας ἐπιπέδου τόπου θέσει δεδομένου, ἅψεται καὶ τὸ τῆς ἑτέρας πέρας ἐπιπέδου τόπου θέσει δεδομένου ὅτε μὲν τοῦ ὁμογενοῦς, ὅτε δὲ τοῦ ἑτέρου, καὶ ὅτε μὲν ὁμοίως κειμένου πρὸς τὴν εὐθείαν, ὅτε δὲ ἐναντίως. ταῦτα δὲ γίνεται παρὰ τὰς διαφορὰς τῶν ὑποκειμένων.

(vii.) *On Vergings*

Ibid. vii. 27-28, ed. Hultsch 670. 4–672. 3

Νεύειν λέγεται γραμμὴ ἐπὶ σημείου, ἐὰν ἐπεκβαλλομένη ἐπ' αὐτὸν παραγίνηται [. . .]

¹ τούτων is attributed by Hultsch to dittography.

^a These words follow the passage (quoted *supra*, pp. 262–265) wherein Pappus divides loci into ἐφεκτικοί, διεξοδικοί and ἀναστροφικοί.

^b It is not clear what straight line is meant—probably the most obvious straight line in each figure.

APOLLONIUS OF PERGA

(vi.) *On Plane Loci*

Ibid. vii. 23, ed. Hultsch 662. 19–664. 7

The ancients had regard to the arrangement^a of these plane loci with a view to instruction in the elements ; heedless of this consideration, their successors have added others, as though the number could not be infinitely increased if one were to make additions from outside that arrangement. Accordingly I shall set out the additions later, giving first those in the arrangement, and including them in this single enunciation :

If two straight lines be drawn, from one given point or from two, which are in a straight line or parallel or include a given angle, and either bear a given ratio one towards the other or contain a given rectangle, then, if the locus of the extremity of one of the lines be a plane locus given in position, the locus of the extremity of the other will also be a plane locus given in position, which will sometimes be of the same kind as the former, sometimes of a different kind, and will sometimes be similarly situated with respect to the straight line,^b sometimes contrariwise. These different cases arise according to the differences in the suppositions.^c

(vii.) *On Vergings^a*

Ibid. vii. 27-28, ed. Hultsch 670. 4–672. 3

A line is said to *verge* to a point if, when produced, it passes through the point. [. . .] The general

^a Pappus proceeds to give seven other enunciations from the first book and eight from the second book. These have enabled reconstructions of the work to be made by Fermat, van Schooten and Robert Simson.

^b Examples of vergings have already been encountered several times; v. pp. 186-189 and vol. i. p. 244 n. a.

GREEK MATHEMATICS

προβλήματος δὲ ὅντος καθολικοῦ τούτου· δύο δοθεισῶν γραμμῶν θέσει θεῖναι μεταξὺ τούτων εὐθεῖαν τῷ μεγέθει δεδομένην νεύουσαν ἐπὶ δοθὲν σημεῖον, ἐπὶ τούτου τῶν ἐπὶ μέρους διάφορα τὰ ὑποκείμενα ἔχόντων, ἢ μὲν ἦν ἐπίπεδα, ἢ δὲ στερεά, ἢ δὲ γραμμικά, τῶν δ' ἐπιπέδων ἀποκληρώσαντες τὰ πρὸς πολλὰ χρησιμώτερα ἔδειξαν τὰ προβλήματα ταῦτα.

Θέσει δεδομένων ἡμικυκλίου τε καὶ εὐθείας πρὸς ὁρθὰς τῇ βάσει ἢ δύο ἡμικυκλίων ἐπ' εὐθείας ἔχόντων τὰς βάσεις θεῖναι δοθεῖσαν τῷ μεγέθει εὐθεῖαν μεταξὺ τῶν δύο γραμμῶν νεύουσαν ἐπὶ γωνίαν ἡμικυκλίου.

Καὶ ρόμβου δοθέντος καὶ ἐπεκβεβλημένης μιᾶς πλευρᾶς ἄρμόσαι ὑπὸ τὴν ἐκτὸς γωνίαν δεδομένην τῷ μεγέθει εὐθεῖαν νεύουσαν ἐπὶ τὴν ἄντικρυ γωνίαν.

Καὶ θέσει δοθέντος κύκλου ἐναρμόσαι εὐθεῖαν μεγέθει δεδομένην νεύουσαν ἐπὶ δοθέν.

Τούτων δὲ ἐν μὲν τῷ πρώτῳ τεύχει δέδεικται τὸ ἐπὶ τοῦ ἑνὸς ἡμικυκλίου καὶ εὐθείας ἔχον πτώσεις δ καὶ τὸ ἐπὶ τοῦ κύκλου ἔχον πτώσεις δύο καὶ τὸ ἐπὶ τοῦ ρόμβου πτώσεις ἔχον β , ἐν δὲ τῷ δευτέρῳ τεύχει τὸ ἐπὶ τῶν δύο ἡμικυκλίων τῆς ὑποθέσεως πτώσεις ἔχούσης $\bar{\iota}$, ἐν δὲ ταύταις ὑποδιαιρέσεις πλείονες διοριστικαὶ ἐνεκα τοῦ δεδομένου μεγέθους τῆς εὐθείας.

APOLLONIUS OF PERGA

problem is : *Two straight lines being given in position, to place between them a straight line of given length so as to verge to a given point.* When it is subdivided the subordinate problems are, according to differences in the suppositions, sometimes plane, sometimes solid, sometimes linear. Among the plane problems, a selection was made of those more generally useful, and these problems have been proved :

Given a semicircle and a straight line perpendicular to the base, or two semicircles with their bases in a straight line, to place a straight line of given length between the two lines and verging to an angle of the semicircle [or of one of the semicircles] ;

Given a rhombus with one side produced, to insert a straight line of given length in the external angle so that it verges to the opposite angle ;

Given a circle, to insert a chord of given length verging to a given point.

Of these, there are proved in the first book four cases of the problem of one semicircle and a straight line, two cases of the circle, and two cases of the rhombus ; in the second book there are proved ten cases of the problem in which two semicircles are assumed, and in these there are numerous subdivisions concerned with limits of possibility according to the given length of the straight line.^a

* A restoration of Apollonius's work *On Vergings* has been attempted by several writers, most completely by Samuel Horsley (Oxford, 1770). A lemma by Pappus enables Apollonius's construction in the case of the rhombus to be restored with certainty ; v. Heath, *H.G.M.* ii. 190-192.

GREEK MATHEMATICS

(viii.) *On the Dodecahedron and the Icosahedron*

Hypscl. [Eucl. *Elem.* xiv.], Eucl. ed. Heiberg
v. 6. 19–8. 5

Ο αὐτὸς κύκλος περιλαμβάνει τό τε τοῦ δωδεκαέδρου πεντάγωνον καὶ τὸ τοῦ εἰκοσαέδρου τρίγωνον τῶν εἰς τὴν αὐτὴν σφαῖραν ἐγγραφομένων. τοῦτο δὲ γράφεται ὑπὸ μὲν Ἀρισταίου ἐν τῷ ἐπιγραφομένῳ Τῶν ἐ σχημάτων συγκρίσει, ὑπὸ δὲ Ἀπολλωνίου ἐν τῇ δευτέρᾳ ἐκδόσει τῆς Συγκρίσεως τοῦ δωδεκαέδρου πρὸς τὸ εἰκοσάεδρον, ὅτι ἐστίν, ὡς ἡ τοῦ δωδεκαέδρου ἐπιφάνεια πρὸς τὴν τοῦ εἰκοσαέδρου ἐπιφάνειαν, οὕτως καὶ αὐτὸ τὸ δωδεκάεδρον πρὸς τὸ εἰκοσάεδρον διὰ τὸ τὴν αὐτὴν εἶναι κάθετον ἀπὸ τοῦ κέντρου τῆς σφαῖρας ἐπὶ τὸ τοῦ δωδεκαέδρου πεντάγωνον καὶ τὸ τοῦ εἰκοσαέδρου τρίγωνον.

(ix.) *Principles of Mathematics*

Marin. in *Eucl. Dat.*, Eucl. ed. Heiberg vi. 234. 13-17

Διὸ τῶν ἀπλούστερον¹ καὶ μιᾶς τινι διαφορᾷ περιγράφειν τὸ δεδομένον προθεμένων οἱ μὲν τεταγμένον, ὡς Ἀπολλώνιος ἐν τῇ Περὶ νεύσεων καὶ

¹ ἀπλούστερον Heiberg, ἀπλουστέρων cod.

APOLLONIUS OF PERGA

(viii.) *On the Dodecahedron and the Icosahedron*

Hypsicles [Euclid, *Elements* xiv.],^a Eucl. ed. Heiberg
v. 6. 19-8. 5

The pentagon of the dodecahedron and the triangle of the icosahedron ^b inscribed in the same sphere can be included in the same circle. For this is proved by Aristaeus in the work which he wrote *On the Comparison of the Five Figures*,^c and it is proved by Apollonius in the second edition of his work *On the Comparison of the Dodecahedron and the Icosahedron* that the surface of the dodecahedron bears to the surface of the icosahedron the same ratio as the volume of the dodecahedron bears to the volume of the icosahedron, by reason of there being a common perpendicular from the centre of the sphere to the pentagon of the dodecahedron and the triangle of the icosahedron.

(ix.) *Principles of Mathematics*

Marinus, *Commentary on Euclid's Data*, Eucl. ed.
Heiberg vi. 234. 13-17

Therefore, among those who made it their aim to define the datum more simply and with a single *differentia*, some called it the *assigned*, such as Apollonius in his book *On Vergings* and in his

^a The so-called fourteenth book of Euclid's *Elements* is really the work of Hypsicles, for whom *v. infra*, pp. 394-397.

^b For the regular solids *v. vol. i. pp. 216-225*. The face of the dodecahedron is a pentagon and the face of the icosahedron a triangle.

^c A proof is given by Hypsicles as Prop. 2 of his book. Whether the Aristaeus is the same person as the author of the *Solid Loci* is not known.

GREEK MATHEMATICS

ἐν τῇ Καθόλου πραγματείᾳ, οἱ δὲ γνώριμον, ὡς Διόδορος.

(x.) *On the Cochlias*

Procl. in *Eucl.* i., ed. Friedlein 105. 1-6

Τὴν περὶ τὸν κύλινδρον ἔλικα γραφομένην, ὅταν εὐθείας κινουμένης περὶ τὴν ἐπιφάνειαν τοῦ κυλίνδρου σημεῖον ὁμοταχῶς ἐπ' αὐτῆς κινῆται. γίνεται γὰρ ἔλιξ, ἣς ὁμοιομερῶς πάντα τὰ μέρη πᾶσιν ἐφαρμόζει, καθάπερ Ἐπολλώνιος ἐν τῷ Περὶ τοῦ κοχλίου γράμματι δείκνυσιν.

(xi.) *On Unordered Irrationals*

Procl. in *Eucl.* i., ed. Friedlein 74. 23-24

Τὰ Περὶ τῶν ἀτάκτων ἀλόγων, ἀ ὁ Ἐπολλώνιος ἐπὶ πλέον ἐξειργάσατο.

Schol. i. in *Eucl. Elem.* x., *Eucl.* ed. Heiberg
v. 414. 10-16

Ἐν μὲν οὖν τοῖς πρώτοις περὶ συμμέτρων καὶ ἀσυμμέτρων διαλαμβάνει πρὸς τὴν φύσιν αὐτῶν αὐτὰ ἐξετάζων, ἐν δὲ τοῖς ἑξῆς περὶ ρήτων καὶ ἀλόγων οὐ πασῶν· τινὲς γὰρ αὐτῷ ὡς ἐνιστάμενοι ἐγκαλοῦσιν· ἀλλὰ τῶν ἀπλουστάτων εἰδῶν, ὥν

* Heath (*H.G.M.* ii. 192-193) conjectures that this work must have dealt with the fundamental principles of mathematics, and to it he assigns various remarks on such subjects attributed to Apollonius by Proclus, and in particular his attempts to prove the axioms. The different ways in which entities are said to be given are stated in the definitions quoted from Euclid's *Data* in vol. i. pp. 478-479.

APOLLONIUS OF PERGA

General Treatise,^a others the *known*, such as Diodorus.^b

(x.) *On the Cochlias*

Proclus, *On Euclid* i., ed. Friedlein 105. 1-6

The cylindrical helix is described when a point moves uniformly along a straight line which itself moves round the surface of a cylinder. For in this way there is generated a helix which is *homoeometric*, any part being such that it will coincide with any other part, as is shown by Apollonius in his work *On the Cochlias*.

(xi.) *On Unordered Irrationals*

Proclus, *On Euclid* i., ed. Friedlein 74. 23-24

The theory of *unordered irrationals*, which Apollonius fully investigated.

Euclid, *Elements* x., Scholium i.,^c ed. Heiberg
v. 414. 10-16

Therefore in the first [theorems of the tenth book] he treats of symmetrical and asymmetrical magnitudes, investigating them according to their nature, and in the succeeding theorems he deals with rational and irrational quantities, but not all, which is held up against him by certain detractors ; for he dealt only with the simplest kinds, by the combination of which

^a Possibly Diodorus of Alexandria, for whom *v. vol. i.* p. 300 and p. 301 n. b.

^b In *Studien über Euklid*, p. 170, Heiberg conjectured that this scholium was extracted from Pappus's commentary, and he has established his conjecture in *Videnskabernes Selskabs Skrifter*, 6 Raekke, hist.-philos. Afd. ii. p. 236 seq. (1888).

GREEK MATHEMATICS

συντιθεμένων γίνονται ἄπειροι ἀλογοι, ὥν τινας καὶ ὁ Ἀπολλώνιος ἀναγράφει.

(xii.) *Measurement of a Circle*

Eutoc. *Comm. in Archim. Dim. Circ.*, Archim.
ed. Heiberg iii. 258. 16-22

Ιστέον δέ, ὅτι καὶ Ἀπολλώνιος ὁ Περγαῖος ἐν τῷ Ὡκυτοκίῳ ἀπέδειξεν αὐτὸ δι' ἀριθμῶν ἔτερων ἐπὶ τὸ σύνεγγυς μᾶλλον ἀγαγών. τοῦτο δὲ ἀκριβέστερον μὲν εἶναι δοκεῖ, οὐ χρήσιμον δὲ πρὸς τὸν Ἀρχιμήδους σκοπόν· ἔφαμεν γὰρ αὐτὸν σκοπὸν ἔχειν ἐν τῷδε τῷ βιβλίῳ τὸ σύνεγγυς εὑρεῖν διὰ τὰς ἐν τῷ βίῳ χρείας.

(xiii.) *Continued Multiplications*

Papp. *Coll.* ii. 17-21, ed. Hultsch 18. 23-24. 20¹

Τούτου δὴ προτεθεωρημένου πρόδηλον, πῶς ἔστιν τὸν δοθέντα στίχον πολλαπλασιάσαι καὶ εἰπεῖν τὸν γενόμενον ἀριθμὸν ἐκ τοῦ τὸν πρῶτον ἀριθμὸν ὃν εἴληφε τὸ πρῶτον τῶν γραμμάτων ἐπὶ τὸν δεύτερον ἀριθμὸν ὃν εἴληφε τὸ δεύτερον τῶν γραμμάτων πολλαπλασιασθῆναι καὶ τὸν γενόμενον ἐπὶ τὸν τρίτον ἀριθμὸν ὃν εἴληφε τὸ τρίτον γράμμα

¹ The extensive interpolations are omitted.

* Pappus's commentary on Eucl. *Elem.* x. was discovered in an Arabic translation by Woepcke (*Mémoires présentées par divers savans à l'Académie des sciences*, 1856, xiv.). It contains several references to Apollonius's work, of which one is thus translated by Woepcke (p. 693): "Enfin, Apollonius distingua les espèces des irrationnelles ordonnées, et

APOLLONIUS OF PERGA

an infinite number of irrationals are formed, of which latter Apollonius also describes some.^a

(xii.) *Measurement of a Circle*

Eutocius, *Commentary on Archimedes' Measurement of a Circle*, Archim. ed. Heiberg iii. 258. 16-22

It should be noticed, however, that Apollonius of Perga proved the same thing (*sc.* the ratio of the circumference of a circle to the diameter) in the *Quick-deliverer* by a different calculation leading to a closer approximation. This appears to be more accurate, but it is of no use for Archimedes' purpose; for we have stated that his purpose in this book was to find an approximation suitable for the everyday needs of life.^b

(xiii.) *Continued Multiplications* ^c

Pappus, *Collection* ii. 17-21, ed. Hultsch 18. 23-24. 20^d

This theorem having first been proved, it is clear how to multiply together a given verse and to tell the number which results when the number represented by the first letter is multiplied into the number represented by the second letter and the product is multiplied into the number represented by the third

découvrit la science des quantités appelées (irrationnelles) inordonnées, dont il produisit un très-grand nombre par des méthodes exactes."

^a We do not know what the approximation was.

^b Heiberg (Apollon. Perg. ed. Heiberg ii. 124, n. 1) suggests that these calculations were contained in the *'Ωκυτόκιον*, but there is no definite evidence.

^c The passages, chiefly detailed calculations, adjudged by Hultsch to be interpolations are omitted.

GREEK MATHEMATICS

καὶ κατὰ τὸ ἔξῆς περαίνεσθαι μεχρὶ τοῦ διεξοδεύεσθαι τὸν στίχον, ὃν εἶπεν Ἀπολλώνιος ἐν ἀρχῇ οὕτως·

Ἄρτέμιδος κλεῖτε κράτος ἔξοχον ἐννέα κοῦραι
(τὸ δὲ κλεῖτέ φησιν ἀντὶ τοῦ ὑπομνήσατε).

Ἐπεὶ οὖν γράμματά ἔστιν λῆ τοῦ στίχου, ταῦτα δὲ περιέχει ἀριθμοὺς δέκα τοὺς ῥ Ṱ Ṡ Ṱ ῥ Ṱ ῥ ῥ ῥ, ὧν ἕκαστος ἐλάσσων μέν ἔστιν χιλιάδος μετρεῖται δὲ ὑπὸ ἑκατοντάδος, καὶ ἀριθμοὺς ἵζ τοὺς μ ᵩ ᵩ ᵩ ᵩ ᵩ ᵩ, ἕκαστος ἐλάσσων μέν ἔστιν ἑκατοντάδος μετρεῖται δὲ ὑπὸ δεκάδος, καὶ τοὺς λοιποὺς ἵα τοὺς ἄ ᵩ ᵩ ᵩ ᵩ ᵩ ᵩ, ὧν ἕκαστος ἐλάσσων δεκάδος, ἐὰν ἄρα τοῖς μὲν δέκα ἀριθμοῖς ὑποτάξωμεν ἵσαρίθμους δέκα κατὰ τάξιν ἑκατοντάδος, τοῖς δὲ ἵζ ὁμοίως ὑποτάξωμεν δεκάδας ἵζ, φανερὸν ἐκ τοῦ ἀνώτερου λογιστικοῦ θεωρήματος ιβ' ὅτι δέκα ἑκατοντάδες μετὰ τῶν ἵζ δεκάδων ποιοῦσι μυριάδας ἐνναπλᾶς δέκα.

Ἐπεὶ δὲ καὶ πυθμένες ὁμοῦ τῶν μετρουμένων ἀριθμῶν ὑπὸ ἑκατοντάδος καὶ τῶν μετρουμένων ὑπὸ δεκάδος εἰσὶν οἱ ὑποκείμενοι κῆ

$\bar{\alpha} \bar{\gamma} \bar{\beta} \bar{\gamma} \bar{\alpha} \bar{\gamma} \bar{\beta} \bar{\sigma} \bar{\delta} \bar{\alpha}$
 $\bar{\delta} \bar{\alpha} \bar{\zeta} \bar{\beta} \bar{\gamma} \bar{\alpha} \bar{\beta} \bar{\zeta} \bar{\sigma} \bar{\zeta} \bar{\zeta} \bar{\epsilon} \bar{\epsilon} \bar{\epsilon} \bar{\beta} \bar{\zeta} \bar{\alpha},$

* Apollonius, it is clear from Pappus, had a system of *tetrads* for calculations involving big numbers, the unit being the *myriad* or fourth power of 10. The tetrads are called *μυριάδες ἀπλαῖ*, *μυριάδες διπλαῖ*, *μυριάδες τριπλαῖ*, *simple myriads*, *double myriads*, *triple myriads* and so on, by which are meant 10000, 10000,² 10000³ and so on. In the text of

APOLLONIUS OF PERGA

letter and so on in order until the end of the verse which Apollonius gave in the beginning, that is

'Αρτέμιδος κλεῖτε κράτος ἔξοχον ἐννέα κοῦρας

(where he says *κλεῖτε* for *ὑπομνήσατε*, *recall to mind*).

Since there are thirty-eight letters in the verse, of which ten, namely $\bar{\rho} \bar{\tau} \bar{\sigma} \bar{\tau} \bar{\rho} \bar{\tau} \bar{\sigma} \bar{\chi} \bar{v} \bar{\rho}$ ($= 100, 300, 200, 300, 100, 300, 200, 600, 400, 100$), represent numbers less than 1000 and divisible by 100, and seventeen, namely $\bar{\mu} \bar{i} \bar{o} \bar{k} \bar{\lambda} \bar{i} \bar{k} \bar{o} \bar{\xi} \bar{o} \bar{o} \bar{v} \bar{v} \bar{v} \bar{k} \bar{o} \bar{i}$ ($= 40, 10, 70, 20, 30, 10, 20, 70, 60, 70, 70, 50, 50, 50, 20, 70, 10$), represent numbers less than 100 and divisible by 10, while the remaining eleven, namely, $\bar{a} \bar{\epsilon} \bar{\delta} \bar{\epsilon} \bar{\epsilon} \bar{a} \bar{\epsilon} \bar{\epsilon} \bar{\epsilon} \bar{a} \bar{a}$ ($= 1, 5, 4, 5, 5, 1, 5, 5, 1, 1$), represent numbers less than 10, then if for those ten numbers we substitute an equal number of hundreds, and if for the seventeen numbers we similarly substitute seventeen tens, it is clear from the above arithmetical theorem, the twelfth, that the ten hundreds together with the seventeen tens make $10 \cdot 10000^9$.^a

And since the bases of the numbers divisible by 100 and those divisible by 10 are the following twenty-seven

1, 3, 2, 3, 1, 3, 2, 6, 4, 1

4, 1, 7, 2, 3, 1, 2, 7, 6, 7, 7, 5, 5, 5, 2, 7, 1,

Pappus they are sometimes abbreviated to $\mu^\alpha, \mu_\beta, \mu^\gamma$ and so on.

From Pappus, though the text is defective, Apollonius's procedure in multiplying together powers of 10 can be seen to be equivalent to adding the indices of the separate powers of 10, and then dividing by 4 to obtain the power of the myriad which the product contains. If the division is exact, the number is the n -myriad, say, meaning 10000^n . If there is a remainder, 3, 2 or 1, the number is 1000, 100 or 10 times the n -myriad as the case may be.

GREEK MATHEMATICS

ἀλλὰ καὶ τῶν ἐλασσόνων δεκάδος εἰσὶν ἴα, τουτέστιν ἀριθμοὶ οἱ

ἄ ε δ ε ε ᄁ ε ε ᄁ

ἔαν τὸν ἐκ τούτων τῶν ἴα καὶ τὸν ἐκ τῶν κῆ πυθμένων στερεὸν δι' ἀλλήλων πολλαπλασιάσωμεν, ἔσται δὲ στερεὸς μυριάδων τετραπλῶν ἴθ καὶ τριπλῶν εἰλίσ καὶ διπλῶν ηυπ.

Ἄνται δὴ συμπολλαπλασιάζόμεναι ἐπὶ τὸν ἐκ τῶν ἑκατοντάδων καὶ δεκάδων στερεόν, τουτέστι τὰς προκειμένας μυριάδας ἐνναπλᾶς δέκα, ποιοῦσιν μυριάδας τρισκαιδεκαπλᾶς ρῆσ, δωδεκαπλᾶς τέση, ἑνδεκαπλᾶς δω.

(xiv.) On the Burning Mirror

Fragmentum mathematicum Bobiense 113. 28-33, ed.
Belger, *Hermes*, xvi., 1881, 279-280¹

Οἱ μὲν οὖν παλαιοὶ ὑπέλαβον τὴν ἔξαψιν ποιεῖσθαι περὶ τὸ κέντρον τοῦ κατόπτρου, τοῦτο δὲ ψεῦδος Ἐπολλώνιος μάλα δεόντως . . . (ἐν τῷ) πρὸς τοὺς κατοπτρικοὺς ἔδειξεν, καὶ περὶ τίνα δὲ τόπουν ἡ ἐκπύρωσις ἔσται, διασεσάφηκεν ἐν τῷ Περὶ τοῦ πυρίου.

¹ As amended by Heiberg, *Zeitschrift für Mathematik und Physik*, xxviii., 1883, hist. Abth. 124-125.

APOLLONIUS OF PERGA

while there are eleven less than ten, that is the numbers

$$1, 5, 4, 5, 5, 1, 5, 5, 5, 1, 1,$$

if we multiply together the solid number formed by these eleven with the solid number formed by the twenty-seven the result will be the solid number

$$19 \cdot 10000^4 + 6036 \cdot 10000^3 + 8480 \cdot 10000^2.$$

When these numbers are multiplied into the solid number formed by the hundreds and the tens, that is with $10 \cdot 10000^9$ as calculated above, the result is

$$196 \cdot 10000^{13} + 368 \cdot 10000^{12} + 4800 \cdot 10000^{11}.$$

(xiv.) *On the Burning Mirror*

Fragmentum mathematicum Bobiense 113. 28-33,^a ed.
Belger, *Hermes*, xvi., 1881, 279-280

The older geometers thought that the burning took place at the centre of the mirror, but Apollonius very suitably showed this to be false . . . in his work on mirrors, and he explained clearly where the kindling takes place in his works *On the Burning Mirror*.^b

^a This fragment is attributed to Anthemius by Helberg, but its antiquated terminology leads Heath (*H.G.M.* ii. 194) to suppose that it is much earlier.

^b Of Apollonius's other achievements, his solution of the problem of finding two mean proportionals has already been mentioned (vol. i. p. 267 n. b) and sufficiently indicated; for his astronomical work the reader is referred to Heath, *H.G.M.* ii. 195-196.

XX. LATER DEVELOPMENTS IN GEOMETRY

XX. LATER DEVELOPMENTS IN GEOMETRY

(a) CLASSIFICATION OF CURVES

Procl. *in Eucl.* i., ed. Friedlein 111. 1-112. 11

Διαιρεῖ δ' αὖ τὴν γραμμὴν ὁ Γέμινος¹ πρῶτον μὲν εἰς τὴν ἀσύνθετον καὶ τὴν σύνθετον—καλεῖ δὲ σύνθετον τὴν κεκλασμένην καὶ γωνίαν ποιοῦσαν—ἔπειτα τὴν ἀσύνθετον² εἰς τε τὴν σχηματοποιοῦσαν καὶ τὴν ἐπ' ἄπειρον ἐκβαλλομένην, σχῆμα λέγων ποιεῖν τὴν κυκλικήν, τὴν τοῦ θυρεοῦ, τὴν κιττοειδῆ, μὴ ποιεῖν δὲ τὴν τοῦ ὁρθογωνίου κώνου τομήν, τὴν τοῦ ἀμβλυγωνίου, τὴν κογχοειδῆ, τὴν εὐθεῖαν, πάσας τὰς τοιαύτας. καὶ πάλιν κατ' ἄλλον τρόπον τῆς ἀσυνθέτου γραμμῆς τὴν μὲν ἀπλῆν εἶναι, τὴν δὲ μικτήν, καὶ τῆς ἀπλῆς τὴν μὲν σχῆμα ποιεῖν ὡς τὴν κυκλικήν, τὴν δὲ ἀόριστον εἶναι ὡς τὴν εὐθεῖαν, τῆς δὲ μικτῆς τὴν μὲν ἐν τοῖς ἐπιπέδοις εἶναι, τὴν δὲ ἐν τοῖς στερεοῖς, καὶ τῆς ἐν ἐπιπέδοις τὴν μὲν ἐν αὐτῇ συμπίπτειν ὡς τὴν κιττοειδῆ, τὴν δ' ἐπ' ἄπειρον ἐκβάλλεσθαι, τῆς δὲ ἐν στερεοῖς

¹ Γέμινος Tittel, Γεμῖνος Friedlein.

² σύνθετον codd., correxi.

XX. LATER DEVELOPMENTS IN GEOMETRY ^a

(a) CLASSIFICATION OF CURVES

Proclus, *On Euclid i.*, ed. Friedlein 111. 1-112. 11

GEMINUS first divides lines into the *incomposite* and the *composite*, meaning by composite the broken line forming an angle ; and then he divides the incomposite into those *forming a figure* and those *extending without limit*, including among those forming a figure the circle, the ellipse and the cissoid, and among those not forming a figure the parabola, the hyperbola, the conchoid, the straight line, and all such lines. Again, in another manner he says that some incomposite lines are *simple*, others *mixed*, and among the simple are some *forming a figure*, such as the circle, and others *indeterminate*, such as the straight line, while the mixed include both *lines on planes* and *lines on solids*, and among the lines on planes are lines *meeting themselves*, such as the cissoid, and others *extending without limit*, and among lines on solids are

the limits imposed by their methods, and the recorded additions to the corpus of Greek mathematics may be described as reflections upon existing work or "stock-taking." On the basis of geometry, however, the new sciences of trigonometry and mensuration were founded, as will be described, and the revival of geometry by Pappus will also be reserved for separate treatment.

GREEK MATHEMATICS

τὴν μὲν κατὰ τὰς τομὰς ἐπινοεῖσθαι τῶν στερεῶν,
 τὴν δὲ περὶ τὰ στερεὰ ὑφίστασθαι. τὴν μὲν γὰρ
 ἔλικα τὴν περὶ σφαῖραν ἢ κῶνον περὶ τὰ στερεὰ
 ὑφεστάναι, τὰς δὲ κωνικὰς τομὰς ἢ τὰς σπειρικὰς
 ἀπὸ τοιᾶσδε τομῆς γεννᾶσθαι τῶν στερεῶν. ἐπι-
 νεοησθαι δὲ ταύτας τὰς τομὰς τὰς μὲν ὑπὸ Μεναι-
 χμου τὰς κωνικάς, ὃ καὶ Ἐρατοσθένης ἴστορῶν
 λέγει· “μὴ δὲ Μεναιχμίους κωνοτομεῖν τριάδας”.
 τὰς δὲ ὑπὸ Περσέως, ὃς καὶ τὸ ἐπίγραμμα ἐποίησεν
 ἐπὶ τῇ εὐρέσει—

Τρεῖς γραμμὰς ἐπὶ πέντε τομαῖς εὐρών ἔλικώδεις¹
 Περσεὺς τῶν δ' ἔνεκεν δαίμονας ἰλάστατο.

αἱ μὲν δὴ τρεῖς τομαὶ τῶν κώνων εἰσὶν παραβολὴ
 καὶ ὑπερβολὴ καὶ ἔλλειψις, τῶν δὲ σπειρικῶν
 τομῶν ἡ μὲν ἐστιν ἐμπεπλεγμένη, ἐοικῦια τῇ τοῦ
 ἵππου πέδῃ, ἡ δὲ κατὰ τὰ μέσα πλατύνεται, ἐξ
 ἑκατέρου δὲ ἀπολήγει μέρους, ἡ δὲ παραμήκησ
 οῦσα τῷ μὲν μέσῳ διαστήματι ἐλάττονι χρῆται,
 εὐρύνεται δὲ ἐφ' ἕκάτερα. τῶν δὲ ἄλλων μίζεων
 τὸ πλῆθος ἀπέραντόν ἐστιν· καὶ γὰρ στερεῶν
 σχημάτων πλῆθος ἐστιν ἅπειρον καὶ τομαὶ αὐτῶν
 συνίστανται πολυειδεῖς.

Ibid., ed. Friedlein 356. 8-12

Καὶ γὰρ Ἀπολλώνιος ἐφ' ἔκάστης τῶν κωνικῶν
 γραμμῶν τί τὸ σύμπτωμα δείκνυσι, καὶ ὁ Νικο-
 μῆδης ἐπὶ τῶν κογχοειδῶν, καὶ ὁ Ἰππίας ἐπὶ

¹ ἔλικώδεις Knoche, εὐρών τὰς σπειρικὰς λέγων codd.

^a v. vol. i. pp. 296-297.

^b For Perseus, v. p. 364 n. a and p. 365 n. b.

LATER DEVELOPMENTS IN GEOMETRY

lines conceived as *formed by sections* of the solids and lines *formed round the solids*. The helix round the sphere or cone is an example of the lines formed round solids, and the conic sections or the spiric curves are generated by various sections of solids. Of these sections, the conic sections were discovered by Menaechmus, and Eratosthenes in his account says: "Cut not the cone in the triads of Menaechmus"^a; and the others were discovered by Perseus,^b who wrote an epigram on the discovery—

Three spiric lines upon five sections finding,
Perseus thanked the gods therefor.

Now the three conic sections are the parabola, the hyperbola and the ellipse, while of the spiric sections one is *interlaced*, resembling the horse-fetter, another is widened out in the middle and contracts on each side, a third is elongated and is narrower in the middle, broadening out on either side. The number of the other mixed lines is unlimited ; for the number of solid figures is infinite and there are many different kinds of section of them.

Ibid., ed. Friedlein 356. 8-12

For Apollonius shows for each of the conic curves what is its property, as does Nicomedes for the

GREEK MATHEMATICS

τῶν τετραγωνιζονσῶν, καὶ ὁ Περσεὺς ἐπὶ τῶν σπειρικῶν.

Ibid., ed. Friedlein 119. 8-17

“Ο δὲ συμβαίνειν φαμὲν κατὰ τὴν σπειρικὴν ἐπιφάνειαν· κατὰ γὰρ κύκλου νοεῖται στροφὴν ὄρθον διαμένοντος καὶ στρεφομένου περὶ τὸ αὐτὸ σημεῖον, ὃ μή ἔστι κέντρον τοῦ κύκλου, διὸ καὶ τριχῶς ἡ σπείρα γίνεται, ἢ γὰρ ἐπὶ τῆς περιφερείας ἔστι τὸ κέντρον ἡ ἐντὸς ἡ ἔκτος. καὶ εἰ μὲν ἐπὶ τῆς περιφερείας ἔστι τὸ κέντρον, γίνεται σπείρα συνεχῆς, εἰ δὲ ἐντός, ἡ ἐμπεπλεγμένη, εἰ δὲ ἔκτος, ἡ διεχῆς. καὶ τρεῖς αἱ σπειρικαὶ τομαὶ κατὰ τὰς τρεῖς ταύτας διαφοράς.

* Obviously the work of Perseus was on a substantial scale to be associated with these names, but nothing is known of him beyond these two references. He presumably flourished after Euclid (since the conic sections were probably well developed before the spiric sections were tackled) and before Geminus (since Proclus relies on Geminus for his knowledge of the spiric curves). He may therefore be placed between 300 and 75 B.C.

Nicomedes appears to have flourished between Eratosthenes and Apollonius. He is known only as the inventor of the conchoid, which has already been fully described (vol. i. pp. 298-309).

It is convenient to recall here that about a century later flourished Diocles, whose discovery of the cissoid has already been sufficiently noted (vol. i. pp. 270-279). He has also been referred to as the author of a brilliant solution of the problem of dividing a cone in a given ratio, which is equivalent to the solution of a cubic equation (*supra*, p. 162 n. a). The Dionysodorus who solved the same problem (*ibid.*) may have been the Dionysodorus of Caunus mentioned in the Herculaneum Roll, No. 1044 (so W. Schmidt in *Bibliotheca mathematica*, iv. pp. 321-325), a younger contemporary of Apollonius; he is presumably the same person as the

LATER DEVELOPMENTS IN GEOMETRY

conchoid and Hippas for the quadratics and Perseus for the spic curves.^a

Ibid., ed. Friedlein 119. 8-17

We say that this is the case with the spic surface ; for it is conceived as generated by the revolution of a circle remaining perpendicular [to a given plane] and turning about a fixed point which is not its centre. Hence there are three forms of spire according as the centre is on the circumference, or within it, or without. If the centre is on the circumference, the spire generated is said to be *continuous*, if within *interlaced*, and if without *open*. And there are three spic sections according to these three differences.^b

Dionysodorus mentioned by Heron, *Metrica* ii. 13 (cited *infra*, p. 481), as the author of a book *On the Spire*.

^b This last sentence is believed to be a slip, perhaps due to too hurried transcription from Geminus. At any rate, no satisfactory meaning can be obtained from the sentence as it stands. Tannery (*Mémoires scientifiques* ii. pp. 24-28) interprets Perseus' epigram as meaning "three curves *in addition to* five sections." He explains the passages thus : Let a be the radius of the generating circle, c the distance of the centre of the generating circle from the axis of revolution, d the perpendicular distance of the plane of section (assumed to be parallel to the axis of revolution) from the axis of revolution. Then in the *open* spire, in which $c > a$, there are five different cases :

- (1) $c + a > d > c$. The curve is an oval.
- (2) $d = c$. Transition to (3).
- (3) $c > d > c - a$. The curve is a closed curve narrowest in the middle.

(4) $d = c - a$. The curve is the *hippopede* (horse-fetter), which is shaped like the figure of 8 (v. vol. i. pp. 414-415 for the use of this curve by Eudoxus).

(5) $c - a > d > 0$. The section consists of two symmetrical ovals.

Tannery identifies the "five sections" of Perseus with these five types of section of the open spire ; the three curves

GREEK MATHEMATICS

(b) ATTEMPTS TO PROVE THE PARALLEL POSTULATE

(i.) General

Procl. in *Eucl.* i., ed. Friedlein 191. 16–193. 9

“Καὶ ἐὰν εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας δύο ὄρθων ἐλάττονας ποιῇ, ἐκβαλλομένας τὰς εὐθείας ἐπ’ ἄπειρον συμπίπτειν, ἐφ’ ἂ μέρη εἰσὶν αἱ τῶν δύο ὄρθων ἐλάττονες.”

Τοῦτο καὶ παντελῶς διαγράφειν χρὴ τῶν αἰτημάτων· θεώρημα γάρ ἔστι, πολλὰς μὲν ἀπορίας ἐπιδεχόμενον, ἃς καὶ ὁ Πτολεμαῖος ἐν τινὶ βιβλίῳ διαλῦσαι προύθετο, πολλῶν δὲ εἰς ἀπόδειξιν δεόμενον καὶ ὅρων καὶ θεωρημάτων. καὶ τό γε ἀντιστρέφον καὶ ὁ Ευκλείδης ὡς θεώρημα δείκνυσιν. ἵσως δὲ ἀν τινες ἀπατώμενοι καὶ τοῦτο τάττειν ἐν τοῖς αἰτήμασιν ἀξιώσειαν, ὡς διὰ τὴν ἐλάττωσιν τῶν δύο ὄρθων αὐτόθεν τὴν πίστιν παρεχόμενον

described by Proclus are (1), (3) and (4). When the spire is *continuous* or closed, $c=a$ and there are only three sections corresponding to (1), (2) and (3); (4) and (5) reduce to two equal circles touching one another. But the *interlaced* spire, in which $c < a$, gives three new types of section, and in these Tannery sees his “three curves in addition to five sections.” There are difficulties in the way of accepting this interpretation, but no better has been proposed.

Further passages on the spire by Heron, including a formula for its volume, are given *infra*, pp. 476–483.

“Eucl. i. Post. 5, for which *v. vol. i.* pp. 442–443, especially n. c.

Aristotle (*Anal. Prior.* ii. 16, 65 a 4) alludes to a *petitio principii* current in his day among those who “think they establish the theory of parallels”—τὰς παραλλήλους γράφειν. As Heath notes (*The Thirteen Books of Euclid's Elements*, 366

LATER DEVELOPMENTS IN GEOMETRY

(b) ATTEMPTS TO PROVE THE PARALLEL POSTULATE

(i.) General

Proclus, *On Euclid* i., ed. Friedlein 191. 16-193. 9

"If a straight line falling on two straight lines make the interior angles on the same side less than two right angles, the two straight lines, if produced indefinitely, meet on that side on which are the angles less than two right angles."^a

This ought to be struck right out of the Postulates; for it is a theorem, and one involving many difficulties, which Ptolemy set himself to resolve in one of his books, and for its proof it needs a number of definitions as well as theorems. Euclid actually proves its converse as a theorem. Possibly some would erroneously consider it right to place this assumption among the Postulates, arguing that, as the angles are less than two right angles, there is

vol. i. pp. 191-192), Philoponus's comment on this passage suggests that the *petitio principii* lay in a *direction* theory of parallels. Euclid appears to have admitted the validity of the criticism and, by *assuming* his famous postulate once and for all, to have countered any logical objections.

Nevertheless, as the extracts here given will show, ancient geometers were not prepared to accept the undemonstrable character of the postulate. Attempts to prove it continued to be made until recent times, and are summarized by R. Bonola, "Sulla teoria delle parallele e sulle geometrie non-euclidee" in *Questioni riguardanti la geometria elementare*, and by Heath, *loc. cit.*, pp. 204-219. The chapter on the subject in W. Rouse Ball's *Mathematical Essays and Recreations*, pp. 307-326, may also be read with profit. Attempts to prove the postulate were abandoned only when it was shown that, by not conceding it, alternative geometries could be built.

GREEK MATHEMATICS

τῆς τῶν εὐθειῶν συνεύσεως καὶ συμπτώσεως. πρὸς οὓς ὁ Γεμῖνος ὄρθως ἀπήντησε λέγων ὅτι παρ' αὐτῶν ἐμάθομεν τῶν τῆς ἐπιστήμης ταύτης ἡγεμόνων μὴ πάνυ προσέχειν τὸν νοῦν ταῖς πιθαναῖς φαντασίαις εἰς τὴν τῶν λόγων τῶν ἐν γεωμετρίᾳ παραδοχήν. ὅμοιον γάρ φησι καὶ Ἀριστοτέλης ῥήτορικὸν ἀποδεῖξεις ἀπαιτεῖν καὶ γεωμέτρου πιθανολογοῦντος ἀνέχεσθαι, καὶ ὁ παρὰ τῷ Πλάτωνι Συμμίας, ὅτι “τοῦς ἐκ τῶν εἰκότων τὰς ἀποδείξεις ποιουμένοις σύνοιδα οὖσιν ἀλαζόσι.” κἀνταῦθα τοίνυν τὸ μὲν ἡλαττωμένων τῶν ὄρθων συνεύειν τὰς εὐθείας ἀληθὲς καὶ ἀναγκαῖον, τὸ δὲ συνευούσας ἐπὶ πλέον ἐν τῷ ἐκβάλλεσθαι συμπεσεῖσθαι ποτε πιθανόν, ἀλλ' οὐκ ἀναγκαῖον, εἰ μή τις ἀποδείξειεν λόγος, ὅτι ἐπὶ τῶν εὐθειῶν τοῦτο ἀληθές. τὸ γάρ εἶναι τινας γραμμὰς συνιούσας μὲν ἐπ' ἄπειρον, ἀσυμπτώτους δὲ ὑπαρχούσας, καίτοι δοκοῦν ἀπίθανον εἶναι καὶ παράδοξον, ὅμως ἀληθές ἔστι καὶ πεφώραται ἐπ' ἄλλων εἰδῶν τῆς γραμμῆς. μήποτε οὖν τοῦτο καὶ ἐπὶ τῶν εὐθειῶν δυνατόν, ὅπερ ἐπ' ἐκείνων τῶν γραμμῶν; ἔως γάρ ἂν δι' ἀποδείξεως αὐτὸ καταδησώμεθα, περισπὰ τὴν φαντασίαν τὰ ἐπ' ἄλλων δεικνύμενα γραμμῶν. εἰ δὲ καὶ οἱ διαμφισβητοῦντες λόγοι πρὸς τὴν σύμπτωσιν πολὺ τὸ πληκτικὸν ἔχοιεν, πῶς οὐχὶ πολλῷ πλέον ἂν τὸ πιθανὸν τοῦτο καὶ τὸ ἄλογον ἐκβάλλοιμεν τῆς ἡμετέρας παραδοχῆς;

’Αλλ' ὅτι μὲν ἀπόδειξιν χρὴ ζητεῖν τοῦ προκειμένου θεωρήματος δῆλον ἐκ τούτων, καὶ ὅτι

^a For Geminus, *v. infra*, p. 370 n. c.

LATER DEVELOPMENTS IN GEOMETRY

immediate reason for believing that the straight lines converge and meet. To such, Geminus ^a rightly rejoined that we have learnt from the pioneers of this science not to incline our mind to mere plausible imaginings when it is a question of the arguments to be used in geometry. For Aristotle ^b says it is as reasonable to demand scientific proof from a rhetorician as to accept mere plausibilities from a geometer, and Simmias is made to say by Plato ^c that he "recognizes as quacks those who base their proofs on probabilities." In this case the convergence of the straight lines by reason of the lessening of the right angles is true and necessary, but the statement that, since they converge more and more as they are produced, they will some time meet is plausible but not necessary, unless some argument is produced to show that this is true in the case of straight lines. For the fact that there are certain lines which converge indefinitely but remain non-secant, although it seems improbable and paradoxical, is nevertheless true and well-established in the case of other species of lines. May not this same thing be possible in the case of straight lines as happens in the case of those other lines? For until it is established by rigid proof, the facts shown in the case of other lines may turn our minds the other way. And though the controversial arguments against the meeting of the two lines should contain much that is surprising, is that not all the more reason for expelling this merely plausible and irrational assumption from our accepted teaching?

It is clear that a proof of the theorem in question must be sought, and that it is alien to the special

^a *Eth. Nic.* i. 3. 4, 1094 b 25-27.

^b *Phaedo* 92 D.

GREEK MATHEMATICS

τῆς τῶν αἰτημάτων ἔστιν ἀλλότριον ἴδιότητος, πῶς δὲ ἀποδεικτέον αὐτὸν καὶ διὰ ποίων λόγων ἀναιρετέον τὰς πρὸς αὐτὸν φερομένας ἐνστάσεις, τηνικαῦτα λεκτέον, ἥνικα ἂν καὶ ὁ στοιχειωτὴς αὐτοῦ μέλλῃ ποιεῖσθαι μνήμην ὡς ἐναργεῖ προσχρώμενος. τότε γὰρ ἀναγκαῖον αὐτοῦ δεῖξαι τὴν ἐνάργειαν οὐκ ἀναποδείκτως προφαινομένην ἀλλὰ δι' ἀποδείξεων γνώριμον γιγνομένην.

(ii.) *Posidonius and Geminus*

Ibid., ed. Friedlein 176. 5-10

Καὶ ὁ μὲν Εὐκλεῖδης τοῦτον ὅριζεται τὸν τρόπον τὰς παραλλήλους εὑθείας, ὁ δὲ Ποσειδώνιος, παράλληλοι, φησίν, εἰσὶν αἱ μήτε συνεύουσαι μήτε ἀπονεύουσαι ἐν ἐνὶ ἐπιπέδῳ, ἀλλ' ἵσας ἔχουσαι

^a i.e., Eucl. i. 28.

^b Posidonius was a Stoic and the teacher of Cicero; he was born at Apamea and taught at Rhodes, flourishing 151-135 B.C. He contributed a number of definitions to elementary geometry, as we know from Proclus, but is more famous for a geographical work *On the Ocean* (lost but copiously quoted by Strabo) and for an astronomical work *Περὶ μετεώρων*. In this he estimated the circumference of the earth (*v. supra*, p. 267) and he also wrote a separate work on the size of the sun.

^c As with so many of the great mathematicians of antiquity, we know practically nothing about Geminus's life, not even his date, birthplace or the correct spelling of his name. As he wrote a commentary on Posidonius's *Περὶ μετεώρων*, we have an upper limit for his date, and "the view most generally accepted is that he was a Stoic philosopher, born probably in the island of Rhodes, and a pupil of Posidonius, and that he wrote about 73-67 B.C." (Heath, *H.G.M.* ii. 223). Further details may be found in Manitius's edition of the so-called *Gemini elementa astronomiae*.

Geminus wrote an encyclopaedic work on mathematics

LATER DEVELOPMENTS IN GEOMETRY

character of the Postulates. But how it should be proved, and by what sort of arguments the objections made against it may be removed, must be stated at the point where the writer of the *Elements* is about to recall it and to use it as obvious.^a Then it will be necessary to prove that its obvious character does not appear independently of proof, but by proof is made a matter of knowledge.

(ii.) *Posidonius*^b and *Geminus*^c

Ibid., ed. Friedlein 176. 5-10

Such is the manner in which Euclid defines parallel straight lines, but Posidonius says that parallels are lines in one plane which neither converge nor diverge

which is referred to by ancient writers under various names, but that used by Eutocius (*Τῶν μαθημάτων θεωρία*, v. *supra*, pp. 280-281) was most probably the actual title. It is unfortunately no longer extant, but frequent references are made to it by Proclus, and long extracts are preserved in an Arabic commentary by an-Nairīzī.

It is from this commentary that Geminus is known to have attempted to prove the parallel-postulate by a definition of parallels similar to that of Posidonius. The method is reproduced in Heath, *H.G.M.* ii. 228-230. It tacitly assumes "Playfair's axiom," that through a given point only one parallel can be drawn to a given straight line; this axiom—which was explicitly stated by Proclus in his commentary on Eucl. i. 30 (Procl. *in Eucl. i.*, ed. Friedlein 374. 18-375. 3)—is, in fact, equivalent to Euclid's Postulate 5. Saccheri noted an even more fundamental objection, that, before Geminus's definition of parallels can be used, it has to be proved that the locus of points equidistant from a straight line is a straight line; and this cannot be done without some equivalent postulate. Nevertheless, Geminus deserves to be held in honour as the author of the first known attempt to prove the parallel-postulate, a worthy predecessor to Lobachevsky and Riemann.

GREEK MATHEMATICS

πάσας τὰς καθέτους τὰς ἀγομένας ἀπὸ τῶν τῆς ἐτέρας σημείων ἐπὶ τὴν λοιπήν.

(iii.) *Ptolemy*

Ibid., ed. Friedlein 362. 12–363. 18

•Αλλ' ὅπως μὲν δὲ Στοιχειωτὴς δείκνυσιν ὅτι δύο ὄρθαις ἵσων οὐσῶν τῶν ἐντὸς αἱ εὐθεῖαι παράλληλοι εἰσι, φανερὸν ἐκ τῶν γεγραμμένων. Πτολεμαῖος δὲ ἐν οἷς ἀποδεῖξαι προέθετο τὰς ἀπ' ἔλαττόνων ἡ δύο ὄρθῶν ἐκβαλλομένας συμπίπτειν, ἐφ' ἂ μέρη εἰσὶν αἱ τῶν δύο ὄρθῶν ἐλάσσονες, τοῦτο πρὸ πάντων δεικνὺς τὸ θεώρημα τὸ δυεῦν ὄρθαις ἵσων ὑπαρχουσῶν τῶν ἐντὸς παραλλήλους εἶναι τὰς εὐθείας οὗτω πως δείκνυσιν.

"Εστωσαν δύο εὐθεῖαι αἱ ΑΒ, ΓΔ, καὶ τεμνέτω τις αὐτὰς εὐθεῖα ἡ ΕΖΗΘ, ὥστε τὰς ὑπὸ ΒΖΗ

καὶ ὑπὸ ΖΗΔ γωνίας δύο ὄρθαις ἵσας ποιεῖν.
λέγω ὅτι παράλληλοι εἰσιν αἱ εὐθεῖαι, τουτέστιν

LATER DEVELOPMENTS IN GEOMETRY

but the perpendiculars drawn from points on one of the lines to the other are all equal.

(iii.) *Ptolemy* ^a

Ibid., ed. Friedlein 362. 12–363. 18

How the writer of the *Elements* proves that, if the interior angles be equal to two right angles, the straight lines are parallel is clear from what has been written. But Ptolemy, in the work ^b in which he attempted to prove that straight lines produced from angles less than two right angles will meet on the side on which the angles are less than two right angles, first proved this theorem, that if *the interior angles be equal to two right angles the lines are parallel*, and he proves it somewhat after this fashion.

Let the two straight lines be AB, ΓΔ, and let any straight line EZHΘ cut them so as to make the angles BZH and ZHΔ equal to two right angles. I say that the straight lines are parallel, that is they are non-

^a For the few details known about Ptolemy, *v. infra*, p. 408 and n. b.

^b This work is not otherwise known.

GREEK MATHEMATICS

ἀσύμπτωτοί εἰσιν. εἰ γὰρ δυνατόν, συμπιπτέτωσαν ἐκβαλλόμεναι αἱ ΒΖ, ΗΔ κατὰ τὸ Κ. ἐπεὶ οὖν εὐθεῖα ἡ ΗΖ ἐφέστηκεν ἐπὶ τὴν ΑΒ, δύο ὄρθαις ἵσας ποιεῖ τὰς ὑπὸ ΑΖΗ, ΒΖΗ γωνίας. ὅμοιώς δέ, ἐπεὶ ἡ ΗΖ ἐφέστηκεν ἐπὶ τὴν ΓΔ, δύο ὄρθαις ἵσας ποιεῖ τὰς ὑπὸ ΓΗΖ, ΔΗΖ γωνίας. αἱ τέσσαρες ἄρα αἱ ὑπὸ ΑΖΗ, ΒΖΗ, ΓΗΖ, ΔΗΖ τέτρασιν ὄρθαις ἵσαι εἰσίν, ὥν αἱ δύο αἱ ὑπὸ ΒΖΗ, ΖΗΔ δύο ὄρθαις ὑπόκεινται ἵσαι. λοιπαὶ ἄρα αἱ ὑπὸ ΑΖΗ, ΓΗΖ καὶ αὗται δύο ὄρθαις ἵσαι. εἰ οὖν αἱ ΖΒ, ΗΔ δύο ὄρθαις ἵσων οὐσῶν τῶν ἐντὸς ἐκβαλλόμεναι συνέπεσον κατὰ τὸ Κ, καὶ αἱ ΖΑ, ΗΓ ἐκβαλλόμεναι συμπεσοῦνται. δύο γὰρ ὄρθαις καὶ αἱ ὑπὸ ΑΖΗ, ΓΗΖ ἵσαι εἰσίν. ἡ γὰρ κατ' ἀμφότερα συμπεσοῦνται αἱ εὐθεῖαι, ἡ κατ' οὐδέτερα, εἴπερ καὶ αὗται κάκεῦναι δύο ὄρθαις εἰσιν ἵσαι. συμπιπτέτωσαν οὖν αἱ ΖΑ, ΗΓ κατὰ τὸ Λ. αἱ ἄρα ΛΑΒΚ, ΛΓΔΚ εὐθεῖαι χωρίον περιέχουσιν, ὅπερ ἀδύνατον. οὐκ ἄρα δυνατόν ἔστιν δύο ὄρθαις ἵσων οὐσῶν τῶν ἐντὸς συμπίπτειν τὰς εὐθείας. παράλληλοι ἄρα εἰσίν.

Ibid., ed. Friedlein 365. 5–367. 27

“Ηδη μὲν οὖν καὶ ἄλλοι τινὲς ὡς θεώρημα προτάξαντες τοῦτο αἴτημα παρὰ τῷ Στοιχειωτῇ ληφθὲν ἀποδείξεως ἡξίωσαν. δοκεῖ δὲ καὶ ὁ Πτολεμαῖος

• There is a Common Notion to this effect interpolated in the text of Euclid; *v. vol. i. pp. 444 and 445 n. a.*

• The argument would have been clearer if it had been proved that the two interior angles on one side of ΖΗ were *severally* equal to the two interior angles on the other side, that is $\angle BZH = \angle GHZ$ and $\angle DHZ = \angle AZH$; whence, if ΖΑ, ΗΓ meet at Λ, the triangle ΖΗΛ can be rotated about the mid-

LATER DEVELOPMENTS IN GEOMETRY

secant. For, if it be possible, let BZ , $H\Delta$, when produced, meet at K . Then since the straight line HZ stands on AB , it makes the angles AZH , BZH equal to two right angles [Eucl. i. 13]. Similarly, since HZ stands on $\Gamma\Delta$, it makes the angles ΓHZ , ΔHZ equal to two right angles [*ibid.*]. Therefore the four angles AZH , BZH , ΓHZ , ΔHZ are equal to four right angles, and of them two, BZH , $ZH\Delta$, are by hypothesis equal to two right angles. Therefore the remaining angles AZH , ΓHZ are also themselves equal to two right angles. If then, the interior angles being equal to two right angles, ZB , $H\Delta$ meet at K when produced, ZA , $H\Gamma$ will also meet when produced. For the angles AZH , ΓHZ are also equal to two right angles. Therefore the straight lines will either meet on both sides or on neither, since these angles also are equal to two right angles. Let ZA , $H\Gamma$ meet, then, at Λ . Then the straight lines ΛABK , $\Lambda\Gamma\Delta K$ enclose a space, which is impossible.^a Therefore it is not possible that, if the interior angles be equal to two right angles, the straight lines should meet. Therefore they are parallel.^b

Ibid., ed. Friedlein 365. 5–367. 27

Therefore certain others already classed as a theorem this postulate assumed by the writer of the *Elements* and demanded a proof. Ptolemy appears

point of ZH so that ZH lies where HZ is in the figure, while ZK , HK lie along the sides $H\Gamma$, ZA respectively; and therefore $H\Gamma$, ZA must meet at the point where K falls.

The proof is based on the assumption that two straight lines cannot enclose a space. But Riemann devised a geometry in which this assumption does not hold good, for all straight lines having a common point have another point common also.

GREEK MATHEMATICS

αὐτὸς δεικνύναι ἐν τῷ περὶ τοῦ τὰς ἀπ' ἐλαττόνων
 ἢ δύο ὁρθῶν ἐκβαλλομένας συμπίπτειν, καὶ δείκνυσι
 πολλὰ προλαβὼν τῶν μέχρι τοῦδε τοῦ θεωρήματος
 ὑπὸ τοῦ Στοιχειωτοῦ προαποδειγμένων. καὶ
 ὑποκείσθω πάντα εἶναι ἀληθῆ, ἵνα μὴ καὶ ἡμεῖς
 ὅχλον ἐπεισάγωμεν ἄλλον, καὶ ὡς λημμάτιον τοῦτο
 δείκνυσθαι διὰ τῶν προειρημένων· ἐν δὲ καὶ τοῦτο
 τῶν προδειγμένων τὸ τὰς ἀπὸ δυεῦν ὁρθαῖς ἵσων
 ἐκβαλλομένας μηδαμῶς συμπίπτειν. λέγω τοίνυν
 ὅτι καὶ τὸ ἀνάπαλιν ἀληθές, καὶ τὸ παραλλήλων
 οὐσῶν τῶν εὐθειῶν καὶ τεμνομένων ὑπὸ μιᾶς
 εὐθείας τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας
 δύο ὁρθαῖς ἵσας εἶναι. ἀνάγκη γὰρ τὴν τέμνουσαν
 τὰς παραλλήλους ἢ δύο ὁρθαῖς ἵσας ποιεῖν τὰς
 ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας ἢ δύο ὁρθῶν
 ἐλάσσους ἢ μείζους. ἔστωσαν οὖν παράλληλοι
 αἱ ΑΒ, ΓΔ, καὶ ἐμπιπτέτω εἰς αὐτὰς ἡ ΗΖ;
 λέγω ὅτι οὐ ποιεῖ δύο ὁρθῶν μείζους τὰς ἐντὸς
 καὶ ἐπὶ τὰ αυτά. εἰ γὰρ αἱ ὑπὸ ΑΖΗ, ΓΗΖ δύο

ὁρθῶν μείζους, αἱ λοιπαὶ αἱ ὑπὸ ΒΖΗ, ΔΗΖ δύο
 ὁρθῶν ἐλάσσους. ἀλλὰ καὶ δύο ὁρθῶν μείζους
 αἱ αὐταὶ· οὐδὲν γὰρ μᾶλλον αἱ ΑΖ, ΓΗ παράλ-
 ληλοι ἢ ΖΒ, ΗΔ, ὥστε εἰ ἡ ἐμπεσοῦσα εἰς τὰς
 ΑΖ, ΓΗ δύο ὁρθῶν μείζους ποιεῖ τὰς ἐντός, καὶ

LATER DEVELOPMENTS IN GEOMETRY

to have proved it in his book on the proposition that *straight lines drawn from angles less than two right angles meet if produced*, and he uses in the proof many of the propositions proved by the writer of the *Elements* before this theorem. Let all these be taken as true, in order that we may not introduce another mass of propositions, and by means of the aforesaid propositions this theorem is proved as a lemma, that *straight lines drawn from two angles together equal to two right angles do not meet when produced*^a—for this is common to both sets of preparatory theorems. I say then that the converse is also true, that *if parallel straight lines be cut by one straight line the interior angles on the same side are equal to two right angles*.^b For the straight line cutting the parallel straight lines must make the interior angles on the same side equal to two right angles or less or greater. Let AB, $\Gamma\Delta$ be parallel straight lines, and let HZ cut them ; I say that it does not make the interior angles on the same side greater than two right angles. For if the angles AZH, ΓHZ are greater than two right angles, the remaining angles BZH, ΔHZ are less than two right angles.^c But these same angles are greater than two right angles ; for AZ, ΓH are not more parallel than ZB, H Δ , so that if the straight line falling on AZ, ΓH make the interior angles greater than two right angles, the same straight line falling

^a This is equivalent to Eucl. i. 28.

^b This is equivalent to Eucl. i. 29.

^c By Eucl. i. 13, for the angles AZH, BZH are together equal to two right angles and so are the angles ΓHZ , ΔHZ .

GREEK MATHEMATICS

ἢ εἰς τὰς ΖΒ, ΗΔ ἐμπίπτουσα δύο ὄρθων ποιήσει μείζους τὰς ἐντός ἀλλ' αἱ αὐταὶ καὶ δύο ὄρθων ἐλάσσους· αἱ γὰρ τέσσαρες αἱ ὑπὸ ΑΖΗ, ΓΗΖ, ΒΖΗ, ΔΗΖ τέτρασιν ὄρθαις ἴσαι· ὅπερ ἀδύνατον. ὅμοιῶς δὴ δεῖξομεν ὅτι εἰς τὰς παραλλήλους ἐμπίπτουσα οὐ ποιεῖ δύο ὄρθων ἐλάσσους τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας. εἰ δὲ μήτε μείζους μήτε ἐλάσσους ποιεῖ τῶν δύο ὄρθων, λείπεται τὴν ἐμπίπτουσαν δύο ὄρθαις ἴσας ποιεῖν τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας.

Τούτου δὴ οὖν προδεδειγμένου τὸ προκείμενον ἀναμφισβητήτως ἀποδείκνυται. λέγω γὰρ ὅτι ἐὰν εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας δύο ὄρθων ἐλάσσους ποιῇ, συμπεσοῦνται αἱ εὐθεῖαι ἐκβαλλόμεναι, ἐφ' ἂ μέρη εἰσὶν αἱ τῶν δύο ὄρθων ἐλάσσουνες. μὴ γὰρ συμπιπτέτωσαν. ἀλλ' εἰ ἀσύμπτωτοί εἰσιν, ἐφ' ἂ μέρη αἱ τῶν δύο ὄρθων ἐλάσσουνες, πολλῷ μᾶλλον ἔσονται ἀσύμπτωτοι ἐπὶ θάτερα, ἐφ' ἂ τῶν δύο εἰσὶν ὄρθων αἱ μείζονες, ὥστε ἐφ' ἐκάτερα ἄν εἰεν ἀσύμπτωτοι αἱ εὐθεῖαι. εἰ δὲ τοῦτο, παράλληλοί εἰσιν. ἀλλὰ δέδεικται ὅτι ἡ εἰς τὰς παραλλήλους ἐμπίπτουσα τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη δύο ὄρθαις ἴσας ποιήσει γωνίας. αἱ αὐταὶ ἄρα καὶ δύο ὄρθαις ἴσαι καὶ δύο ὄρθων ἐλάσσουνες, ὅπερ ἀδύνατον.

Ταῦτα προδεδειχώς ὁ Πτολεμαῖος καὶ καταν-

^a See note c on p. 377.

^b The fallacy lies in the assumption that “ΑΖ, ΓΗ are not more parallel than ΖΒ, ΗΔ,” so that the angles ΒΖΗ, ΔΗΖ must also be greater than two right angles. This assump-

LATER DEVELOPMENTS IN GEOMETRY

on ZB, HΔ also makes the interior angles greater than two right angles ; but these same angles are less than two right angles, for the four angles AZH, ΓHZ, BZH, ΔHZ are equal to four right angles ^a; which is impossible. Similarly we may prove that a straight line falling on parallel straight lines does not make the interior angles on the same side less than two right angles. But if it make them neither greater nor less than two right angles, the only conclusion left is that the transversal makes the interior angles on the same side equal to two right angles.^b

With this preliminary proof, the theorem in question is proved beyond dispute. I mean that *if a straight line falling on two straight lines make the interior angles on the same side less than two right angles, the two straight lines, if produced, will meet on that side on which are the angles less than two right angles.* For [, if possible,] let them not meet. But if they are non-secant on the side on which are the angles less than two right angles, by much more will they be non-secant on the other side, on which are the angles greater than two right angles, so that the straight lines would be non-secant on both sides. Now if this should be so, they are parallel. But it has been proved that a straight line falling on parallel straight lines makes the interior angles on the same side equal to two right angles. Therefore the same angles are both equal to and less than two right angles, which is impossible.

Having first proved these things and squarely faced
tion is equivalent to the hypothesis that through a given point only one parallel can be drawn to a given straight line ; but this hypothesis can be proved equivalent to Euclid's postulate. It is known as "Playfair's Axiom," but is, in fact, stated by Proclus in his note on Eucl. i. 31.

GREEK MATHEMATICS

τήσας εἰς τὸ προκείμενον ἀκριβέστερόν τι προσθεῖναι βούλεται καὶ δεῖξαι ὅτι, ἐὰν εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη δύο ὁρθῶν ποιῇ ἐλάσσονας, οὐ μόνον οὐκ εἰσὶν ἀσύμπτωτοι αἱ εὐθεῖαι, ὡς δέδεικται, ἀλλὰ καὶ ἡ σύμπτωσις αὐτῶν κατ’ ἐκεῖνα γίνεται τὰ μέρη, ἐφ’ ἂν αἱ τῶν δύο ὁρθῶν ἐλάσσονες, οὐκ ἐφ’ ἂν αἱ μείζονες. ἔστωσαν γὰρ δύο εὐθεῖαι αἱ ΑΒ, ΓΔ καὶ ἐμπίπτουσα εἰς αὐτὰς ἡ ΕΖΗΘ ποιείτω τὰς ὑπὸ ΑΖΗ καὶ ὑπὸ ΓΗΖ δύο ὁρθῶν ἐλάσσους.

αἱ λοιπαὶ ἄρα μείζους δύο ὁρθῶν. ὅτι μὲν [οὖν]¹ οὐκ ἀσύμπτωτοι αἱ εὐθεῖαι δέδεικται. εἰ δὲ συμπίπτουσιν, ἡ ἐπὶ τὰ Α, Γ συμπεσοῦνται, ἡ ἐπὶ τὰ Β, Δ. συμπιπτέτωσαν ἐπὶ τὰ Β, Δ κατὰ τὸ Κ. ἐπεὶ οὖν αἱ μὲν ὑπὸ ΑΖΗ καὶ ΓΗΖ δύο ὁρθῶν εἰσιν ἐλάσσους, αἱ δὲ ὑπὸ ΑΖΗ, ΒΖΗ δύο ὁρθαῖς ἔσαι, κοινῆς ἀφαιρεθείσης τῆς ὑπὸ ΑΖΗ,

LATER DEVELOPMENTS IN GEOMETRY

the theorem in question, Ptolemy tries to make a more precise addition and to prove that, if a straight line falling on two straight lines make the interior angles on the same side less than two right angles, not only are the straight lines not non-secant, as has been proved, but their meeting takes place on that side on which the angles are less than two right angles, and not on the side on which they are greater. For let $AB, \Gamma\Delta$ be two straight lines and let $EZH\Theta$ fall on them and make the angles AZH, \GammaHZ less than two right angles. Then the remaining angles are greater than two right angles [Eucl. i. 13]. Now it has been proved that the straight lines are not non-secant. If they meet, they will meet either on the side of A, Γ or on the side of B, Δ . Let them meet on the side of B, Δ at K . Then since the angles AZH, \GammaHZ are less than two right angles, while the angles AZH, BZH are equal to two right angles, when the common angle AZH is taken away, the angle ΓHZ will be less

¹ οὐν is clearly out of place.

GREEK MATHEMATICS

ἡ ὑπὸ ΓΗΖ ἐλάσσων ἔσται τῆς ὑπὸ ΒΖΗ.
 τριγώνου ἄρα τοῦ ΚΖΗ ἡ ἐκτὸς τῆς ἐντὸς καὶ
 ἀπεναντίον ἐλάσσων, ὅπερ ἀδύνατον. οὐκ ἄρα
 κατὰ ταῦτα συμπίπτουσιν. ἀλλὰ μὴν συμπίπτουσι.
 κατὰ θάτερα ἄρα ἡ σύμπτωσις αὐτῶν ἔσται, καθ'
 ἢ αἱ τῶν δύο ὁρθῶν εἰσιν ἐλάσσονες.

(iv.) *Proclus*

Ibid., ed. Friedlein 371. 23–373. 2

Τούτου δὴ προυποτεθέντος λέγω ὅτι, ἐὰν παραλλήλων εὐθειῶν τὴν ἐτέραν τέμνει τις εὐθεῖα, τεμεῖ καὶ τὴν λοιπήν.

Ἐστωσαν γὰρ παράλληλοι αἱ ΑΒ, ΓΔ, καὶ τεμνέτω τὴν ΑΒ ἡ ΕΖΗ. λέγω ὅτι τὴν ΓΔ τεμεῖ.

Ἐπεὶ γὰρ δύο εὐθεῖαι εἰσιν ἀφ' ἐνὸς σημείου τοῦ Ζ, εἰς ἄπειρον ἐκβαλλόμεναι αἱ ΒΖ, ΖΗ, παντὸς μεγέθους μείζονα ἔχουσι διάστασιν, ὥστε καὶ τούτου, ὃσον ἔστι τὸ μεταξὺ τῶν παραλλήλων.

LATER DEVELOPMENTS IN GEOMETRY

than the angle BZH. Therefore the exterior angle of the triangle KZH will be less than the interior and opposite angle, which is impossible [Eucl. i. 16]. Therefore they will not meet on this side. But they do meet. Therefore their meeting will be on the other side, on which the angles are less than two right angles.

(iv.) *Proclus*

Ibid., ed. Friedlein 371. 23–373. 2

This having first been assumed, I say that, *if any straight line cut one of parallel straight lines, it will cut the other also.*

For let AB, $\Gamma\Delta$ be parallel straight lines, and let EZH cut AB. I say that it will cut $\Gamma\Delta$.

For since BZ, ZH are two straight lines drawn from one point Z, they have, when produced indefinitely, a distance greater than any magnitude, so that it will also be greater than that between the parallels.

GREEK MATHEMATICS

ὅταν οὖν μεῖζον ἀλλήλων διαστῶσιν τῆς τούτων διαστάσεως τεμεῖ ἡ ΖΗ τὴν ΓΔ. ἐὰν ἄρα παραλλήλων τὴν ἔτέραν τέμνῃ τις εὐθεῖα, τεμεῖ καὶ τὴν λοιπήν.

Τούτου προαποδείχθεντος ἀκολούθως δείξομεν τὸ προκείμενον. ἔστωσαν γὰρ δύο εὐθεῖαι αἱ ΑΒ, ΓΔ, καὶ ἐμπιπτέτω εἰς αὐτὰς ἡ ΕΖ ἐλάσσονας δύο ὁρθῶν ποιοῦσα τὰς ὑπὸ ΒΕΖ, ΔΖΕ.¹ λέγω ὅτι συμπεσοῦνται αἱ εὐθεῖαι κατὰ ταῦτα τὰ μέρη, ἐφ' ἂν αἱ τῶν δύο ὁρθῶν εἰσιν ἐλάσσους.

'Επειδὴ γὰρ αἱ ὑπὸ ΒΕΖ, ΔΖΕ ἐλάσσους εἰσὶ δύο ὁρθῶν, τῇ ὑπεροχῇ τῶν δύο ὁρθῶν ἔστω ἵση ἡ ὑπὸ ΘΕΒ. καὶ ἐκβεβλήσθω ἡ ΘΕ ἐπὶ τὸ Κ. ἐπεὶ οὖν εἰς τὰς ΚΘ, ΓΔ ἐμπέπτωκεν ἡ ΕΖ καὶ ποιεῖ τὰς ἐντὸς δύο ὁρθαῖς ἵσας τὰς ὑπὸ ΘΕΖ, ΔΖΕ, παράλληλοί εἰσιν αἱ ΘΚ, ΓΔ εὐθεῖαι. καὶ τέμνει τὴν ΚΘ ἡ ΑΒ· τεμεῖ ἄρα καὶ τὴν ΓΔ διὰ τὸ προδεδειγμένον. συμπεσοῦνται ἄρα αἱ ΑΒ, ΓΔ κατὰ τὰ μέρη ἐκεῖνα, ἐφ' ἂν αἱ τῶν δύο ὁρθῶν ἐλάσσουνες, ὥστε δέδεικται τὸ προκείμενον.

¹ ΔEZ codd., correx. i.

* The method is ingenious, but Clavius detected the flaw, which lies in the initial assumption, taken from Aristotle, that two divergent straight lines will eventually be so far apart that a perpendicular drawn from a point on one to the other will be greater than any assigned distance; Clavius draws attention to the conchoid of Nicomedes (*v. vol. i. pp. 298-301*), which continually approaches its asymptote, and therefore continually gets farther away from the tangent at the vertex; but the perpendicular from any point on the curve to that tangent will always be less than the distance between the tangent and the asymptote.

LATER DEVELOPMENTS IN GEOMETRY

Whenever, therefore, they are at a distance from one another greater than the distance between the parallels, ZH will cut $\Gamma\Delta$. If, therefore, any straight line cuts one of parallels, it will cut the other also.

This having first been established, we shall prove in turn the theorem in question. For let $AB, \Gamma\Delta$ be two straight lines, and let EZ fall on them so as to

make the angles BEZ, \DeltaZE less than two right angles. I say that the straight lines will meet on that side on which are the angles less than two right angles.

For since the angles BEZ, \DeltaZE are less than two right angles, let the angle ΘEB be equal to the excess of the two right angles. And let ΘE be produced to K . Then since EZ falls on $K\Theta, \Gamma\Delta$ and makes the interior angles $\Theta EZ, \DeltaZE$ equal to two right angles, the straight lines $\Theta K, \Gamma\Delta$ are parallel. And AB cuts $K\Theta$; therefore, by what was before shown, it will also cut $\Gamma\Delta$. Therefore $AB, \Gamma\Delta$ will meet on that side on which are the angles less than two right angles, so that the theorem in question is proved.^a

GREEK MATHEMATICS

(c) ISOPERIMETRIC FIGURES

Theon. Alex. in *Ptol. Math. Syn. Comm.* i. 3, ed. Rome,
Studi e Testi, lxxii. (1936), 354. 19–357. 22

“ ‘Ωσαύτως δ’ ὅτι, τῶν ἵσην περίμετρον ἔχόντων σχημάτων διαφόρων, ἐπειδὴ μείζονά ἔστιν τὰ πολυγωνότερα, τῶν μὲν ἐπιπέδων ὁ κύκλος γίνεται μείζων, τῶν δὲ στερεῶν ἡ σφαῖρα.’”

Ποιησόμεθα δὴ τὴν τούτων ἀπόδειξιν ἐν ἐπιτομῇ ἐκ τῶν Ζηνοδώρῳ δεδειγμένων ἐν τῷ Περὶ ἴσοπεριμέτρων σχημάτων.

Τῶν ἵσην περίμετρον ἔχόντων τεταγμένων εὐ-

• Ptolemy, *Math. Syn.* i. 3, ed. Heiberg i. pars i. 13. 16-19.

• Zenodorus, as will shortly be seen, cites a proposition by Archimedes, and therefore must be later in date than Archimedes; as he follows the style of Archimedes closely, he is generally put not much later. Zenodorus's work is not

LATER DEVELOPMENTS IN GEOMETRY

(c) ISOPERIMETRIC FIGURES

Theon of Alexandria, *Commentary on Ptolemy's Syntaxis* i. 3, ed. Rome, *Studi e Testi*, lxxii. (1936), 354. 19–357. 22

“ In the same way, since the greatest of the various figures having an equal perimeter is that which has most angles, the circle is the greatest among plane figures and the sphere among solid.^a ”

We shall give the proof of these propositions in a summary taken from the proofs by Zenodorus ^b in his book *On Isoperimetric Figures*.

Of all rectilinear figures having an equal perimeter—

extant, but Pappus also quotes from it extensively (*Coll. v. ad init.*), and so does the passage edited by Hultsch (Papp. *Coll.*, ed. Hultsch 1138–1165) which is extracted from an introduction to Ptolemy's *Syntaxis* of uncertain authorship (v. Rome, *Studi e Testi*, liv., 1931, pp. xiii–xvii). It is disputed which of these versions is the most faithful.

GREEK MATHEMATICS

θυγράμμων σχημάτων, λέγω δὴ ἵσοπλεύρων τε καὶ ἵσογωνίων, τὸ πολυγωνότερον μεῖζόν ἔστιν.

Ἐστω γὰρ ἵσοπερίμετρα ἵσόπλευρά τε καὶ ἵσογώνια τὰ ΑΒΓ, ΔΕΖ, πολυγωνότερον δὲ ἔστω τὸ ΑΒΓ. λέγω, ὅτι μεῖζόν ἔστιν τὸ ΑΒΓ.

Εἰλήφθω γὰρ τὰ κέντρα τῶν περὶ τὰ ΑΒΓ, ΔΕΖ πολύγωνα περιγραφομένων κύκλων τὰ Η, Θ, καὶ ἐπεξεύχθωσαν αἱ ΗΒ, ΗΓ, ΘΕ, ΘΖ. καὶ ἔτι ἀπὸ τῶν Η, Θ ἐπὶ τὰς ΒΓ, EZ κάθετοι ἡχθωσαν αἱ ΗΚ, ΘΛ. ἐπεὶ οὖν πολυγωνότερόν ἔστιν τὸ ΑΒΓ τοῦ ΔΕΖ, πλεονάκις ἡ ΒΓ τὴν τοῦ ΑΒΓ περίμετρον καταμετρεῖ ἡπερ ἡ EZ τὴν τοῦ ΔΕΖ. καὶ εἰσιν ἵσαι αἱ περίμετροι. μεῖζων ἄρα ἡ EZ τῆς ΒΓ· ὥστε καὶ ἡ ΕΛ τῆς ΒΚ. κείσθω τῇ ΒΚ ἵση ἡ ΛΜ, καὶ ἐπεξεύχθω ἡ ΘΜ. καὶ ἐπεὶ ἔστιν ὡς ἡ EZ εὐθεῖα πρὸς τὴν τοῦ ΔΕΖ πολυγώνου περίμετρον οὕτως ἡ ὑπὸ ΕΘΖ πρὸς δ ὁρθάς, διὰ τὸ ἵσόπλευρον εἶναι τὸ πολύγωνον καὶ ἵσας ἀπολαμβάνειν περιφερείας τοῦ περιγραφομένου κύκλου καὶ τὰς πρὸς τῷ κέντρῳ γωνίας τὸν αὐτὸν ἔχειν λόγον ταῖς περιφερείαις ἐφ' ὧν βεβήκασιν, ὡς δὲ ἡ τοῦ ΔΕΖ περίμετρος, τουτέστιν ἡ τοῦ ΑΒΓ, πρὸς τὴν ΒΓ οὕτως αἱ δ ὁρθαὶ πρὸς τὴν ὑπὸ ΒΗΓ, δι᾽ ἵσου ἄρα ὡς ἡ EZ πρὸς ΒΓ, τουτέστιν ἡ ΕΛ πρὸς ΛΜ, οὕτως καὶ ἡ ὑπὸ ΕΘΖ γωνία πρὸς τὴν ὑπὸ ΒΗΓ, τουτέστιν ἡ ὑπὸ ΕΘΛ πρὸς τὴν ὑπὸ ΒΗΚ. καὶ ἐπεὶ ἡ ΕΛ πρὸς ΛΜ μείζονα λόγον ἔχει ἡπερ ἡ ὑπὸ ΕΘΛ γωνία πρὸς τὴν ὑπὸ ΜΘΛ, ὡς ἔξῆς δείξομεν, ὡς δὲ ἡ ΕΛ

* Ζ is not, in fact, joined in the ms. figures.

† This is proved in a lemma immediately following the proposition by drawing an arc of a circle with Θ as centre

LATER DEVELOPMENTS IN GEOMETRY

I mean equilateral and equiangular figures—the greatest is that which has most angles.

For let ΔABG , ΔEZ be equilateral and equiangular figures having equal perimeters, and let ΔABG have the more angles. I say that ΔABG is the greater.

For let H , Θ be the centres of the circles circumscribed about the polygons ΔABG , ΔEZ , and let HB , HG , ΘE , ΘZ ^a be joined. And from H , Θ let HK , $\Theta \Lambda$ be drawn perpendicular to BG , EZ . Then since ΔABG has more angles than ΔEZ , BG is contained more often in the perimeter of ΔABG than EZ is contained in the perimeter of ΔEZ . And the perimeters are equal. Therefore $EZ > BG$; and therefore $E\Lambda > BK$. Let ΛM be placed equal to BK , and let ΘM be joined. Then since the straight line EZ bears to the perimeter of the polygon ΔEZ the same ratio as the angle $E\Theta Z$ bears to four right angles—owing to the fact that the polygon is equilateral and the sides cut off equal arcs from the circumscribing circle, while the angles at the centre are in the same ratio as the arcs on which they stand [Eucl. iii. 26]—and the perimeter of ΔEZ , that is the perimeter of ΔABG , bears to BG the same ratio as four right angles bears to the angle BHG , therefore *ex aequali* [Eucl. v. 17]

$$EZ : BG = \text{angle } E\Theta Z : \text{angle } BHG,$$

$$\text{i.e.,} \quad E\Lambda : \Lambda M = \text{angle } E\Theta Z : \text{angle } BHG,$$

$$\text{i.e.,} \quad E\Lambda : \Lambda M = \text{angle } E\Theta \Lambda : \text{angle } BHK.$$

And since $E\Lambda : \Lambda M > \text{angle } E\Theta \Lambda : \text{angle } M\Theta \Lambda$,
as we shall prove in due course,^b

and ΘM as radius cutting ΘE and $\Theta \Lambda$ produced, as in Eucl. *Optic.* 8 (v. vol. i. pp. 502-505); the proposition is equivalent to the formula $\tan \alpha : \tan \beta > \alpha : \beta$ if $\frac{1}{4}\pi > \alpha > \beta$.

GREEK MATHEMATICS

πρὸς ΛΜ ἡ ὑπὸ ΕΘΛ πρὸς τὴν ὑπὸ ΒΗΚ, ἡ ὑπὸ ΕΘΛ πρὸς τὴν ὑπὸ ΒΗΚ μείζονα λόγον ἔχει ἥπερ πρὸς τὴν ὑπὸ ΜΘΛ. μείζων ἄρα ἡ ὑπὸ ΜΘΛ γωνία τῆς ὑπὸ ΒΗΚ. ἔστιν δὲ καὶ ὁρθὴ ἡ πρὸς τῷ Λ ὁρθῇ τῇ πρὸς τῷ Κ ἵση. λοιπὴ ἄρα ἡ ὑπὸ ΗΒΚ μείζων ἔσται τῆς ὑπὸ ΘΜΛ. κείσθω τῇ ὑπὸ ΗΒΚ ἵση ἡ ὑπὸ ΛΜΝ καὶ διήχθω ἡ ΛΘ ἐπὶ τὸ Ν. καὶ ἐπεὶ ἵση ἔστιν ἡ ὑπὸ ΗΒΚ τῇ ὑπὸ ΝΜΛ, ἀλλὰ καὶ ἡ πρὸς τῷ Λ ἵση τῇ πρὸς τῷ Κ, ἔστι δὲ καὶ ἡ ΒΚ πλευρᾶ τῇ ΜΛ ἵση, ἵση ἄρα καὶ ἡ ΗΚ τῇ ΝΛ. μείζων ἄρα ἡ ΗΚ τῆς ΘΛ. μείζον ἄρα καὶ τὸ ὑπὸ τῆς ΑΒΓ περιμέτρου καὶ τῆς ΗΚ τοῦ ὑπὸ τῆς ΔΕΖ περιμέτρου καὶ τῆς ΘΛ. καὶ ἔστιν τὸ μὲν ὑπὸ τῆς ΑΒΓ περιμέτρου καὶ τῆς ΗΚ διπλάσιον τοῦ ΑΒΓ πολυγώνου, ἐπεὶ καὶ τὸ ὑπὸ τῆς ΒΓ καὶ τῆς ΗΚ διπλάσιόν ἔστιν τοῦ ΗΒΓ τριγώνου. τὸ δὲ ὑπὸ τῆς ΔΕΖ περιμέτρου καὶ τῆς ΘΛ διπλάσιον τοῦ ΔΕΖ πολυγώνου. μείζον ἄρα τὸ ΑΒΓ πολύγωνον τοῦ ΔΕΖ.

Ibid. 358. 12–360. 3

Τούτου δεδειγμένου λέγω, ὅτι ἐὰν κύκλος εὐθυγράμμῳ ἴσοπλεύρῳ τε καὶ ἴσογωνίᾳ ἴσοπεριμετρος ἦ, μείζων ἔσται ὁ κύκλος.

Κύκλος γὰρ ὁ ΑΒΓ ἴσοπλεύρῳ τε καὶ ἴσογωνίᾳ τῷ ΔΕΖ εὐθυγράμμῳ ἴσοπεριμετρος ἔστω· λέγω, ὅτι μείζων ἔστιν ὁ κύκλος.

Εἰλήφθω τοῦ μὲν ΑΒΓ κύκλου κέντρον τὸ Η, τοῦ δὲ περὶ τὸ ΔΕΖ πολύγωνον περιγραφομένου τὸ Θ, καὶ περιγεγράφθω περὶ τὸν ΑΒΓ κύκλον

LATER DEVELOPMENTS IN GEOMETRY

and $\text{EA} : \Lambda M = \text{angle E}\Theta\Lambda : \text{angle BHK}$,
 $\therefore \text{angle E}\Theta\Lambda : \text{angle BHK} > \text{angle E}\Theta\Lambda : \text{M}\Theta\Lambda$.
 $\therefore \text{angle M}\Theta\Lambda > \text{angle BHK}$.

Now the right angle at Λ is equal to the right angle at K. Therefore the remaining angle HBK is greater than the angle $\Theta\Lambda M$ [by Eucl. i. 32]. Let the angle ΛMN be placed equal to the angle HBK, and let $\Lambda\Theta$ be produced to N. Then since the angle HBK is equal to the angle $N\Lambda M$, and the angle at Λ is equal to the angle at K, while BK is equal to the side MA , therefore HK is equal to NA [Eucl. i. 26]. Therefore $HK > \Theta\Lambda$. Therefore the rectangle contained by the perimeter of $AB\Gamma$ and HK is greater than the rectangle contained by the perimeter of ΔEZ and $\Theta\Lambda$. But the rectangle contained by the perimeter of $AB\Gamma$ and HK is double of the polygon $AB\Gamma$, since the rectangle contained by $B\Gamma$ and HK is double of the triangle $H\Gamma B$ [Eucl. i. 41]; and the rectangle contained by the perimeter of ΔEZ and $\Theta\Lambda$ is double of the polygon ΔEZ . Therefore the polygon $AB\Gamma$ is greater than ΔEZ .

Ibid. 358. 12–360. 3

This having been proved, I say that *if a circle have an equal perimeter with an equilateral and equiangular rectilineal figure, the circle shall be the greater*.

For let $AB\Gamma$ be a circle having an equal perimeter with the equilateral and equiangular rectilineal figure ΔEZ . I say that the circle is the greater.

Let H be the centre of the circle $AB\Gamma$, Θ the centre of the circle circumscribing the polygon ΔEZ ; and let there be circumscribed about the circle $AB\Gamma$ the

GREEK MATHEMATICS

πολύγωνον ὅμοιον τῷ ΔΕΖ τὸ ΚΛΜ, καὶ ἐπεζεύχθω ἡ ΗΒ, καὶ κάθετος ἀπὸ τοῦ Θ ἐπὶ τὴν EZ ἥχθω ἡ ΘΝ, καὶ ἐπεζεύχθωσαν αἱ ΗΛ, ΘΕ.

ἐπεὶ οὖν ἡ τὸ ΚΛΜ πολυγώνου περίμετρος μείζων ἔστιν τῆς τὸ ΑΒΓ κύκλου περιμέτρου ὡς ἐν τῷ Περὶ σφαίρας καὶ κυλίndρου Ἀρχιμήδης, ἵση δὲ ἡ τὸ ΑΒΓ κύκλου περίμετρος τῇ τὸ ΔΕΖ πολυγώνου περιμέτρῳ, μείζων ἄρα καὶ ἡ τὸ ΚΛΜ πολυγώνου περίμετρος τῆς τὸ ΔΕΖ πολυγώνου περιμέτρου. καὶ εἰσιν ὅμοια τὰ πολύγωνα· μείζων ἄρα ἡ ΒΛ τῆς ΝΕ. καὶ ὅμοιον τὸ ΗΛΒ τρίγωνον τῷ ΘΕΝ τριγώνῳ, ἐπεὶ καὶ τὰ

LATER DEVELOPMENTS IN GEOMETRY

polygon $K\Lambda M$ similar to ΔEZ , and let HB be joined, and from Θ let ΘN be drawn perpendicular to EZ , and let $H\Lambda, \Theta E$ be joined. Then since the perimeter

of the polygon $K\Lambda M$ is greater than the perimeter of the circle $AB\Gamma$, as Archimedes proves in his work *On the Sphere and Cylinder*,^a while the perimeter of the circle $AB\Gamma$ is equal to the perimeter of the polygon ΔEZ , therefore the perimeter of the polygon $K\Lambda M$ is greater than the perimeter of the polygon ΔEZ . And the polygons are similar ; therefore $B\Lambda > NE$. And the triangle $H\Lambda B$ is similar to the triangle ΘEN ,

^a Prop. 1, *v. supra*, pp. 48-49.

GREEK MATHEMATICS

ὅλα πολύγωνα. μείζων ἄρα καὶ ἡ ΗΒ τῆς ΘΝ. καὶ ἔστιν ἵση ἡ τοῦ ΑΒΓ κύκλου περιμέτρος τῇ τοῦ ΔΕΖ πολυγώνου περιμέτρῳ. τὸ ἄρα ὑπὸ τῆς περιμέτρου τοῦ ΑΒΓ κύκλου καὶ τῆς ΗΒ μεῖζόν ἔστιν τοῦ ὑπὸ τῆς περιμέτρου τοῦ ΔΕΖ πολυγώνου καὶ τῆς ΘΝ. ἀλλὰ τὸ μὲν ὑπὸ τῆς περιμέτρου τοῦ ΑΒΓ κύκλου καὶ τῆς ΗΒ διπλάσιον τοῦ ΑΒΓ κύκλου Ἀρχιμήδης ἔδειξεν, οὐ καὶ τὴν δεῖξιν ἔξῆς ἐκθησόμεθα· τὸ δὲ ὑπὸ τῆς περιμέτρου τοῦ ΔΕΖ πολυγώνου καὶ τῆς ΘΝ διπλάσιον τοῦ ΔΕΖ πολυγώνου. μείζων ἄρα ὁ ΑΒΓ κύκλος τοῦ ΔΕΖ πολυγώνου, ὅπερ ἔδει δεῖξαι.

Ibid. 364. 12-14

Λέγω δὴ καὶ ὅτι τῶν ἰσοπεριμέτρων εὐθυγράμμων σχημάτων καὶ τὰς πλευρὰς ἰσοπληθεῖς ἔχοντων τὸ μέγιστον ἴσοπλευρόν τέ ἔστιν καὶ ἴσογώνιον.

Ibid. 374. 12-14

Λέγω δὴ ὅτι καὶ ἡ σφαῖρα μείζων ἔστιν πάντων τῶν ἵσην ἐπιφάνειαν ἔχοντων στερεῶν σχημάτων, προσχρησάμενος τοῦς ὑπὸ Ἀρχιμήδους δεδειγμένοις ἐν τῷ Περὶ σφαιρᾶς καὶ κυλίndρου.

*(d) DIVISION OF ZODIAC CIRCLE INTO 360 PARTS :
HYPSCLES*

Hypscl. *Anaph.*, ed. Manitius 5. 25-31

Τοῦ τῶν Ζωδίων κύκλου εἰς τέξ περιφερείας ἵσας

^a *Dim. Circ.* Prop. 1, v. vol. i. pp. 316-321.

^b The proofs of these two last propositions are worked out by similar methods.

LATER DEVELOPMENTS IN GEOMETRY

since the whole polygons are similar; therefore $HB > \Theta N$. And the perimeter of the circle $AB\Gamma$ is equal to the perimeter of the polygon ΔEZ . Therefore the rectangle contained by the perimeter of the circle $AB\Gamma$ and HB is greater than the rectangle contained by the perimeter of the polygon ΔEZ and ΘN . But the rectangle contained by the perimeter of the circle $AB\Gamma$ and HB is double of the circle $AB\Gamma$ as was proved by Archimedes,^a whose proof we shall set out next; and the rectangle contained by the perimeter of the polygon ΔEZ and ΘN is double of the polygon ΔEZ [by Eucl. i. 41]. Therefore the circle $AB\Gamma$ is greater than the polygon ΔEZ , which was to be proved.

Ibid. 364. 12-14

Now I say that, *of all rectilineal figures having an equal number of sides and equal perimeter, the greatest is that which is equilateral and equiangular.*

Ibid. 374. 12-14

Now I say that, *of all solid figures having an equal surface, the sphere is the greatest*; and I shall use the theorems proved by Archimedes in his work *On the Sphere and Cylinder*.^b

(d) DIVISION OF ZODIAC CIRCLE INTO 360 PARTS: HYPSCLES

Hypsicles, *On Risings*, ed. Manitius * 5. 25-31

The circumference of the zodiac circle having been

* Des Hypsikles Schrift *Anaphorikos* nach Überlieferung und Inhalt kritisch behandelt, in Programm des Gymnasiums zum Heiligen Kreuz in Dresden (Dresden, 1888), 1^o Abt.

GREEK MATHEMATICS

διηρημένου, ἔκάστη τῶν περιφερειῶν μοῖρα τοπικὴ καλείσθω. ὁμοίως δὴ καὶ τοῦ χρόνου, ἐν ᾧ ὁ ζῳδιακὸς ἀφ' οὗ ἔτυχε σημείου ἐπὶ τὸ αὐτὸ σημεῖον παραγίγνεται, εἰς τέχνην τοῦ χρόνους ἵσους διηρημένου, ἔκαστος τῶν χρόνων μοῖρα χρονικὴ καλείσθω.

(e) HANDBOOKS

(i.) Cleomedes

Cleom. *De motu circ.* ii. 6, ed. Ziegler 218. 8-224. 8

Τοιούτων δὲ τῶν περὶ τὴν ἔκλειψιν τῆς σελήνης εἶναι ἐπιδεδειγμένων δοκεῖ ἐναντιοῦσθαι τῷ λόγῳ τῷ κατασκευάζοντι ἔκλείπειν τὴν σελήνην εἰς τὴν σκιὰν ἐμπίπτουσαν τῆς γῆς τὰ λεγόμενα κατὰ τὰς παραδόξους τῶν ἔκλειψεων. φασὶ γάρ τινες, ὅτι γίνεται σελήνης ἔκλειψις καὶ ἀμφοτέρων τῶν φωτῶν ὑπὲρ τὸν ὄρίζοντα θεωρουμένων. τοῦτον δὲ δῆλον ποιεῖ, διότι μὴ ἔκλείπει ἡ σελήνη τῇ σκιᾷ

^a Hypsicles, who flourished in the second half of the second century B.C., is the author of the continuation of Euclid's *Elements* known as Book xiv. Diophantus attributed to him a definition of a polygonal number which is equivalent to the formula $\frac{1}{2} n\{2 + (n - 1)(a - 2)\}$ for the n th a -gonal number.

The passage here cited is the earliest known reference in Greek to the division of the ecliptic into 360 degrees. This number appears to have been adopted by the Greeks from the Chaldaeans, among whom the zodiac was divided into twelve signs and each sign into thirty parts according to one system, sixty according to another (v. Tannery, *Mémoires scientifiques*, ii. pp. 256-268). The Chaldaeans do not, however, seem to have applied this system to other circles; Hipparchus is believed to have been the first to divide the

LATER DEVELOPMENTS IN GEOMETRY

divided into 360 equal arcs, let each of the arcs be called a *degree in space*, and similarly, if the time in which the zodiac circle returns to any position it has left be divided into 360 equal times, let each of the times be called a *degree in time*.^a

(e) HANDBOOKS

(i.) Cleomedes ^b

Cleomedes, *On the Circular Motion of the Heavenly Bodies* ii. 6, ed. Ziegler 218. 8-224. 8

Although these facts have been proved with regard to the eclipse of the moon, the argument that the moon suffers eclipse by falling into the shadow of the earth seems to be refuted by the stories told about paradoxical eclipses. For some say that an eclipse of the moon may take place even when both luminaries are seen above the horizon. This should make it clear that the moon does not suffer eclipse by

circle in general into 360 degrees. The problem which Hypsicles sets himself in his book is: *Given the ratio between the length of the longest day and the length of the shortest day at any given place, to find how many time-degrees it takes any given sign to rise.* A number of arithmetical lemmas are proved.

^b Cleomedes is known only as the author of the two books Κυκλικὴ θεωρία μετεώρων. This work is almost wholly based on Posidonius. He must therefore have lived after Posidonius and presumably before Ptolemy, as he appears to know nothing of Ptolemy's works. In default of better evidence, he is generally assigned to the middle of the first century B.C.

The passage explaining the measurement of the earth by Eratosthenes has already been cited (*supra*, pp. 266-273). This is the only other passage calling for notice.

GREEK MATHEMATICS

τῆς γῆς περιπίπτουσα, ἀλλ' ἔτερον τρόπον. . . . οἱ παλαιότεροι τῶν μαθηματικῶν οὕτως ἐπεχείρουν λύειν τὴν ἀπορίαν ταύτην. ἔφασαν γάρ, ὅτι . . . οἱ δ' ἐπὶ γῆς ἐστῶτες οὐδὲν ἄν κωλύοιντο ὁρᾶν ἀμφοτέρους αὐτοὺς ἐπὶ τοῖς κυρτώμασι τῆς γῆς ἐστῶτες. . . . τοιαύτην μὲν οὖν οἱ παλαιότεροι τῶν μαθηματικῶν τὴν τῆς προσαγομένης ἀπορίας λύσιν ἐποιήσαντο. μή ποτε δ' οὐχ ὑγιῶς εἰσιν ἐνηνεγμένοι. ἐφ' ὕψους μὲν γὰρ ἡ ὄψις ἡμῶν γενομένη δύναται^a ἄν τοῦτο παθεῖν, κωνοειδοῦς τοῦ ὁρίζοντος γινομένου πολὺ ἀπὸ τῆς γῆς ἐκ τὸν ἀέρα ἡμῶν ἐξαρθέντων, ἐπὶ δὲ τῆς γῆς ἐστῶτων οὐδαμῶς. εἰ γὰρ καὶ κύρτωμά ἐστιν, ἐφ' οὗ βεβήκαμεν, ἀφανίζεται ἡμῶν ἡ ὄψις ὑπὸ τοῦ μεγέθους τῆς γῆς. . . . ἀλλὰ πρῶτον μὲν ἀπαντητέον λέγοντας, ὅτι πέπλασται ὁ λόγος οὗτος ὑπὸ τινῶν ἀπορίαν βουλομένων ἐμποιῆσαι τοῖς περὶ ταῦτα καταγινομένοις τῶν ἀστρολόγων καὶ φιλοσόφων. . . . πολλῶν δὲ καὶ παντοδαπῶν περὶ τὸν ἀέρα παθῶν συνίστασθαι πεφυκότων οὐκ ἄν εἴη ἀδύνατον, ἥδη καταδεδυκότος τοῦ ἡλίου καὶ ὑπὸ τὸν ὁρίζοντα ὅντος φαντασίαν ἡμῖν προσπεσεῖν ὡς μηδέπω καταδεδυκότος αὐτοῦ, ἥ νέφους παχυτέρου πρὸς τῇ δύσει ὅντος καὶ λαμπρυνομένου ὑπὸ τῶν ἡλιακῶν ἀκτίνων καὶ ἡλίου ἡμῖν φαντασίαν ἀποπέμποντος ἥ ἀνθηλίου γενομένου. καὶ γὰρ

^a i.e., the horizon would form the base of a cone whose vertex would be at the eye of the observer. He could thus look down on both the sun and moon as along the generators of a cone, even though they were diametrically opposite each other.

LATER DEVELOPMENTS IN GEOMETRY

falling into the shadow of the earth, but in some other way. . . . The more ancient of the mathematicians tried to explain this difficulty after this fashion. They said that persons standing on the earth would not be prevented from seeing them both because they would be standing on the convexities of the earth. . . . Such is the solution of the alleged difficulty given by the more ancient of the mathematicians. But its soundness may be doubted. For, if our eye were situated on a height, the phenomenon in question might take place, the horizon becoming conical ^a if we were raised sufficiently far above the earth, but it could in no wise happen if we stood on the earth. For though there might be some convexity where we stood, our sight itself becomes evanescent owing to the size of the earth. . . . The fundamental objection must first be made, that this story has been invented by certain persons wishing to make difficulty for the astronomers and philosophers who busy themselves with such matters. . . . Nevertheless, as the conditions which naturally arise in the air are many and various, it would not be impossible that, when the sun has just set and is below the horizon, we should receive the impression of its not having yet set, if there were a cloud of considerable density at the place of setting and if it were illumined by the solar rays and transmitted to us an image of the sun, or if there were a mock sun.^b For such images are often

^a Lit. "anthelion," defined in the Oxford English Dictionary as "a luminous ring or nimbus seen (chiefly in alpine or polar regions) surrounding the shadow of the observer's head projected on a cloud or fog bank opposite the sun." The explanation here tentatively put forward by Cleomedes is, of course, the true one.

GREEK MATHEMATICS

τοιαῦτα πολλὰ φαντάζεται ἐν τῷ ἀέρι, καὶ μάλιστα περὶ τὸν Πόντον.

(ii.) *Theon of Smyrna*

Ptol. *Math. Syn.* x. 1, ed. Heiberg i. pars ii. 296. 14-16

Ἐν μὲν γὰρ ταῖς παρὰ Θέωνος τοῦ μαθηματικοῦ δοθείσαις ἡμῖν εὕρομεν ἀναγεγραμμένην τήρησιν τῷ ις' ἔτει Ἀδριανοῦ.

Theon Smyr., ed. Hiller 1. 1-2. 2

“Οτι μὲν οὐχ οἶόν τε συνεῖναι τῶν μαθηματικῶς λεγομένων παρὰ Πλάτωνι μὴ καὶ αὐτὸν ἡσκημένον ἐν τῇ θεωρίᾳ ταύτῃ, πᾶς ἂν που διολογήσειεν· ὡς δὲ οὐδὲ τὰ ἄλλα ἀνωφελῆς οὐδὲ ἀνόνητος ἡ περὶ ταῦτα ἐμπειρία, διὰ πολλῶν αὐτὸς ἐμφανίζειν ἔοικε. τὸ μὲν οὖν συμπάσης γεωμετρίας καὶ συμπάσης μουσικῆς καὶ ἀστρονομίας ἐμπειρον γενόμενον τοῖς Πλάτωνος συγγράμμασιν ἐντυγχάνειν μακαριστὸν μὲν εἴ τῳ γένοιτο, οὐ μὴν εὕπορον οὐδὲ ῥάδιον ἄλλὰ πάνυ πολλοῦ τοῦ ἐκ παιδῶν πόνου δεόμενον. ὥστε δὲ τοὺς διημαρτηκότας τοῦ ἐν τοῖς μαθήμασιν ἀσκηθῆναι, ὁρεγομένους δὲ τῆς γνώσεως τῶν συγγραμμάτων αὐτοῦ μὴ παντάπασιν ὃν ποθοῦσι διαμαρτεῖν, κεφαλαιώδη καὶ σύντομον ποιησόμεθα τῶν ἀναγκαίων καὶ ὃν δεῖ μάλιστα τοῖς ἐντευξομένοις Πλάτωνι μαθηματικῶν θεωρημάτων παράδοσιν, ἀριθμητικῶν τε καὶ μουσικῶν καὶ γεωμετρικῶν τῶν τε κατὰ στερεομετρίαν καὶ ἀστρονομίαν, ὃν χωρὶς οὐχ

LATER DEVELOPMENTS IN GEOMETRY

seen in the air, and especially in the neighbourhood of Pontus.

(ii.) *Theon of Smyrna*

Ptolemy, *Syntaxis* x. 1, ed. Heiberg i. pars ii. 296. 14-16

For in the account given to us by Theon the mathematician we find recorded an observation made in the sixteenth year of Hadrian.^a

Theon of Smyrna, ed. Hiller 1. 1-2. 2

Everyone would agree that he could not understand the mathematical arguments used by Plato unless he were practised in this science ; and that the study of these matters is neither unintelligent nor unprofitable in other respects Plato himself would seem to make plain in many ways. One who had become skilled in all geometry and all music and astronomy would be reckoned most happy on making acquaintance with the writings of Plato, but this cannot be come by easily or readily, for it calls for a very great deal of application from youth upwards. In order that those who have failed to become practised in these studies, but aim at a knowledge of his writings, should not wholly fail in their desires, I shall make a summary and concise sketch of the mathematical theorems which are specially necessary for readers of Plato, covering not only arithmetic and music and geometry, but also their application to stereometry and astronomy, for

^a i.e., in A.D. 132. Ptolemy mentions other observations made by Theon in the years A.D. 127, 129, and 130. In three places Theon of Alexandria refers to his namesake as "the old Theon," ὁ Θέων παλαιός (ed. Basil. pp. 390, 395, 396).

GREEK MATHEMATICS

οῖόν τε εἶναι φησι τυχεῖν τοῦ ἀρίστου βίου, διὰ πολλῶν πάνυ δηλώσας ὡς οὐ χρὴ τῶν μαθημάτων ἀμελεῖν.

* By way of example, Theon proceeds to relate Plato's reply to the craftsmen about the doubling of the cube (*v.*

LATER DEVELOPMENTS IN GEOMETRY

without these studies, as he says, it is not possible to attain the best life, and in many ways he makes clear that mathematics should not be ignored.^a

vol. i. p. 257), and also the *Epinomis*. Theon's work, which has often been cited in these volumes, is a curious hotch-potch, containing little of real value to the study of Plato and no original work.

14

14

14

14

14

14

14

XXI. TRIGONOMETRY

XXI. TRIGONOMETRY

1. HIPPARCHUS AND MENELAUS

Theon Alex. in *Ptol. Math. Syn. Comm.* i. 10, ed. Rome,
Studi e Testi, lxxii. (1936), 451. 4-5

Δέδεικται μὲν οὖν καὶ Ἰππάρχῳ πραγματείᾳ
τῶν ἐν κύκλῳ εὐθειῶν ἐν ἰβ̄ βιβλίοις, ἔτι τε καὶ
Μενελάῳ ἐν σ̄.

Heron, *Metr.* i. 22, ed. H. Schöne (Heron iii.) 58. 13-20

"Εστω ἐννάγωνον ἴσοπλευρον καὶ ἴσογώνιον τὸ
ΑΒΓΔΕΖΗΘΚ, οὐ ἕκαστη τῶν πλευρῶν μονάδων
ī. εὑρεῦν αὐτοῦ τὸ ἐμβαδόν. περιγεγράφθω περὶ¹
αὐτὸ κύκλος, οὐ κέντρον ἔστω τὸ Λ, καὶ ἐπε-

* The beginnings of Greek trigonometry may be found in the science of *sphaeric*, the geometry of the sphere, for which v. vol. i. p. 5 n. b. It reached its culminating point in the *Sphaerica* of Theodosius.

Trigonometry in the strict sense was founded, so far as we know, by Hipparchus, the great astronomer, who was born at Nicaea in Bithynia and is recorded by Ptolemy to have made observations between 161 and 126 B.C., the most important of them at Rhodes. His greatest achievement was the discovery of the precession of the equinoxes, and he made a calculation of the mean lunar month which differs by less than a second from the present accepted figure. Unfortunately the only work of his which has survived is his early *Commentary on the Phenomena of Eudoxus and Aratus*. It

XXI. TRIGONOMETRY

1. HIPPARCHUS AND MENELAUS

Theon of Alexandria, *Commentary on Ptolemy's Syntaxis*
i. 10, ed. Rome, *Studi e Testi*, lxxii. (1936), 451. 4-5

AN investigation of the chords in a circle is made by Hipparchus in twelve books and again by Menelaus in six.^a

Heron, *Metrics* i. 22, ed. H. Schöne (Heron iii.) 58. 13-20

Let ABΓΔΕΖΗΘΚ be an equilateral and equiangular enneagon,^b whose sides are each equal to 10. *To find its area.* Let there be described about it a circle with centre Λ , and let ΕΑ be joined and pro-

is clear, however, from the passage here cited, that he drew up, as did Ptolemy, a table of chords, or, as we should say, a table of sines; and Heron may have used this table (*v.* the next passage cited and the accompanying note).

Menelaus, who also drew up a table of chords, is recorded by Ptolemy to have made an observation in the first year of Trajan's reign (A.D. 98). He has already been encountered (vol. i. pp. 348-349 and n. c) as the discoverer of a curve called "paradoxical." His trigonometrical work *Sphaerica* has fortunately been preserved, but only in Arabic, which will prevent citation here. A proof of the famous theorem in spherical trigonometry bearing his name can, however, be given in the Greek of Ptolemy (*infra*, pp. 458-463); and a summary from the Arabic is provided by Heath, *H.G.M.* ii. 262-273.

^a *i.e.*, a figure of nine sides.

GREEK MATHEMATICS

ζεύχθω ἡ ΕΛ καὶ ἐκβεβλήσθω ἐπὶ τὸ Μ, καὶ ἐπεζεύχθω ἡ ΜΖ. τὸ ἄρα ΕΖΜ τρίγωνον δοθέν ἔστιν τοῦ ἐνναγώνου. δέδεικται δὲ ἐν τοῖς περὶ τῶν ἐν κύκλῳ εὐθειῶν, ὅτι ἡ ΖΕ τῆς ΕΜ τρίτον μέρος ἔστιν ὡς ἔγγιστα.

2. PTOLEMY

(a) GENERAL

Suidas, s.v. Πτολεμαῖος

Πτολεμαῖος, ὁ Κλαύδιος χρηματίσας, Ἀλεξανδρεύς, φιλόσοφος, γεγονὼς ἐπὶ τῶν χρόνων Μάρκου τοῦ βασιλέως. οὗτος ἔγραψε Μηχανικὰ βιβλία γ, Περὶ φάσεων καὶ ἐπισημασιῶν ἀστέρων ἀπλανῶν βιβλία β, "Απλωσιν ἐπιφανείας σφαιρᾶς, Κανόνα πρόχειρον, τὸν Μέγαν ἀστρονόμον ἦτοι Σύνταξιν· καὶ ἄλλα.

^a A similar passage (i. 24, ed. H. Schöne 62. 11-20) asserts that the ratio of the side of a regular hendecagon to the diameter of the circumscribing circle is approximately $\frac{7}{25}$; and of this assertion also it is said δέδεικται δὲ ἐν τοῖς περὶ τῶν ἐν κύκλῳ εὐθειῶν. These are presumably the works of Hipparchus and Menelaus, though this opinion is controverted by A. Rome, "Premiers essais de trigonométrie rectiligne chez les Grecs" in *L'Antiquité classique*, t. 2 (1933), pp. 177-192. The assertions are equivalent to saying that $\sin 20^\circ$ is approximately 0.333... and $\sin 16^\circ 21' 49''$ is approximately 0.28.

^b Nothing else is certainly known of the life of Ptolemy except, as can be gleaned from his own works, that he made observations between A.D. 125 and 141 (or perhaps 151). Arabian traditions add details on which too much reliance should not be placed. Suidas's statement that he was born

TRIGONOMETRY

duced to M, and let MZ be joined. Then the triangle EZM is given in the enneagon. But it has been proved in the works on chords in a circle that $ZE : EM$ is approximately $\frac{1}{3}$.^a

2. PTOLEMY

(a) GENERAL

Suidas, s.v. *Ptolemaeus*

Ptolemy, called Claudius, an Alexandrian, a philosopher, born in the time of the Emperor Marcus. He wrote *Mechanics*, three books, *On the Phases and Seasons of the Fixed Stars*, two books, *Explanation of the Surface of a Sphere*, *A Ready Reckoner*, the *Great Astronomy* or *Syntaxis*; and others.^b

in the time of the Emperor Marcus [Aurelius] is not accurate as Marcus reigned from A.D. 161 to 180.

Ptolemy's *Mechanics* has not survived in any form; but the books *On Balancings* and *On the Elements* mentioned by Simplicius may have been contained in it. The lesser astronomical works of Ptolemy published in the second volume of Heiberg's edition of Ptolemy include, in Greek, Φάσεις ἀπλανῶν ἀστέρων καὶ συναγωγὴ ἐπισημασιῶν and Προχείρων κανόνων διάταξις καὶ ψηφοφορία, which can be identified with two titles in Suidas's notice. In the same edition is the *Planisphaerium*, a Latin translation from the Arabic, which can be identified with the Ἀπλωσις ἐπιφανείας σφαῖρας of Suidas; it is an explanation of the stereographic system of projection by which points on the heavenly sphere are represented on the equatorial plane by projection from a pole—circles are projected into circles, as Ptolemy notes, except great circles through the poles, which are projected into straight lines.

Allied to this, but not mentioned by Suidas, is Ptolemy's *Analemma*, which explains how points on the heavenly sphere can be represented as points on a plane by means of orthogonal projection upon three planes mutually at right angles—

GREEK MATHEMATICS

Simpl. in *De caelo* iv. 4 (Aristot. 311 b 1),
ed. Heiberg 710. 14-19

Πτολεμαῖος δὲ ὁ μαθηματικὸς ἐν τῷ Περὶ ρόπων
τὴν ἐναντίαν ἔχων τῷ Ἀριστοτέλει δόξαν πειρᾶται
κατασκευάζειν καὶ αὐτός, ὅτι ἐν τῇ ἐαυτῶν χώρᾳ
οὗτε τὸ ὕδωρ οὔτε ὁ ἀήρ ἔχει βάρος. καὶ ὅτι μὲν
τὸ ὕδωρ οὐκ ἔχει, δείκνυσιν ἐκ τοῦ τοὺς κατα-
δύοντας μὴ αἰσθάνεσθαι βάρους τοῦ ἐπικειμένου
ὕδατος, καίτοι τινὰς εἰς πολὺ καταδύοντας βάθος.

Ibid. i. 2, 269 a 9, ed. Heiberg 20. 11

Πτολεμαῖος ἐν τῷ Περὶ τῶν στοιχείων βιβλίῳ
καὶ ἐν τοῖς Ὁπτικοῖς . . .

Ibid. i. 1, 268 a 6, ed. Heiberg 9. 21-27

Ο δὲ θαυμαστὸς Πτολεμαῖος ἐν τῷ Περὶ¹
διαστάσεως μονοβίβλῳ ἀπέδειξεν, ὅτι οὐκ εἰσὶ

the meridian, the horizontal and the “ prime vertical.” Only fragments of the Greek and a Latin version from the Arabic have survived ; they are given in Heiberg’s second volume.

Among the “ other works ” mentioned by Suidas are presumably the *Inscription in Canopus* (a record of some of Ptolemy’s discoveries), which exists in Greek ; the *Ὑποθέσεις τῶν πλανωμένων*, of which the first book is extant in Greek and the second in Arabic ; and the *Optics* and the book *On Dimension* mentioned by Simplicius.

But Ptolemy’s fame rests most securely on his *Great Astronomy* or *Syntaxis* as it is called by Suidas. Ptolemy himself called this majestic astronomical work in thirteen books the *Μαθηματικὴ σύνταξις* or *Mathematical Collection*. In due course the lesser astronomical works came to be called the *Μικρὸς ἀστρονομόμενος* (*τόπος*), the *Little Astronomy*, and the *Syntaxis* came to be called the *Μεγάλη σύνταξις*, or *Great Collection*. Later still the Arabs, combining their article Al

TRIGONOMETRY

Simplicius, *Commentary on Aristotle's De caelo* iv. 4
(311 b 1), ed. Heiberg 710. 14-19

Ptolemy the mathematician in his work *On Balancings* maintains an opinion contrary to that of Aristotle and tries to show that in its own place neither water nor air has weight. And he proves that water has not weight from the fact that divers do not feel the weight of the water above them, even though some of them dive into considerable depths.

Ibid. i. 2, 269 a 9, ed. Heiberg 20. 11

Ptolemy in his book *On the Elements* and in his *Optics* . . .^a

Ibid. i. 1, 268 a 6, ed. Heiberg 9. 21-27

The gifted Ptolemy in his book *On Dimension* showed that there are not more than three dimensions with the Greek superlative *μέγιστος*, called it Al-majisti; corrupted into *Almagest*, this has since been the favourite name for the work.

The *Syntaxis* was the subject of commentaries by Pappus and Theon of Alexandria. The trigonometry in it appears to have been abstracted from earlier treatises, but condensed and arranged more systematically.

Ptolemy's attempt to prove the parallel-postulate has already been noticed (*supra*, pp. 372-383).

^a Ptolemy's *Optics* exists in an Arabic version, which was translated into Latin in the twelfth century by Admiral Eugenius Siculus (v. G. Govi, *L'ottica di Claudio Tolomeo di Eugenio Ammiraglio di Sicilia*); but of the five books the first and the end of the last are missing. Until the Arabic text was discovered, Ptolemy's *Optics* was commonly supposed to be identical with the Latin work known as *De Speculis*; but this is now thought to be a translation of Heron's *Catoptrica* by William of Moerbeke (v. *infra*, p. 502 n. a).

GREEK MATHEMATICS

πλείονες τῶν τριῶν διαστάσεις, ἐκ τοῦ δεῖν μὲν τὰς διαστάσεις ὥρισμένας εἶναι, τὰς δὲ ὥρισμένας διαστάσεις κατ' εὐθείας λαμβάνεσθαι καθέτους, τρεῖς δὲ μόνας πρὸς ὄρθας ἀλλήλαις εὐθείας δυνατὸν εἶναι λαβεῖν, δύο μὲν καθ' ἃς τὸ ἐπίπεδον ὁρίζεται, τρίτην δὲ τὴν τὸ βάθος μετροῦσαν· ὥστε, εἴ τις εἴη μετὰ τὴν τριχῆ διάστασιν ἄλλη, ἅμετρος ἄν εἴη παντελῶς καὶ ἀόριστος.

(b) TABLE OF SINES

(i.) *Introduction*

Ptol. *Math. Syn.* i. 10, ed. Heiberg i. pars i. 31. 7-32. 9

ι'. Περὶ τῆς πηλικότητος τῶν ἐν τῷ κύκλῳ εὐθειῶν

Πρὸς μὲν οὖν τὴν ἔξ ἑτοίμου χρῆσιν κανονικήν τινα μετὰ ταῦτα ἔκθεσιν ποιησόμεθα τῆς πηλικότητος αὐτῶν τὴν μὲν περίμετρον εἰς τὸ τμῆμα διελόντες, παρατιθέντες δὲ τὰς ὑπὸ τὰς καθ' ἡμιμοίριον παραυξήσεις τῶν περιφερειῶν ὑποτεινομένας εὐθείας, τουτέστι πόσων εἰσὶν τμημάτων ὡς τῆς διαμέτρου διὰ τὸ ἔξ αὐτῶν τῶν ἐπιλογισμῶν φανησόμενον ἐν τοῖς ἀριθμοῖς εὔχρηστον εἰς τὸ τμῆμα διῃρημένης. πρότερον δὲ δείξομεν, πῶς ἄν ὡς ἔνι μάλιστα δι' ὀλίγων καὶ τῶν αὐτῶν θεωρημάτων εὐμεθόδευτον καὶ ταχεῖαν τὴν ἐπιβολὴν τὴν πρὸς τὰς πηλικότητας αὐτῶν ποιούμεθα, ὅπως μὴ μόνον ἔκτεθειμένα τὰ μεγέθη τῶν εὐθειῶν ἔχωμεν ἀνεπιστάτως, ἀλλὰ καὶ διὰ τῆς ἐκ τῶν γραμμῶν μεθοδικῆς αὐτῶν συστάσεως τὸν ἔλεγχον ἔξ εὐχεροῦς μεταχειριζόμεθα. καθόλου

TRIGONOMETRY

sions ; for dimensions must be determinate, and determinate dimensions are along perpendicular straight lines, and it is not possible to find more than three straight lines at right angles one to another, two of them determining a plane and the third measuring depth ; therefore, if any other were added after the third dimension, it would be completely unmeasurable and undetermined.

(b) TABLE OF SINES

(i.) *Introduction*

Ptolemy, *Syntaxis* i. 10, ed. Heiberg i. pars i. 31. 7-32. 9

10. On the lengths of the chords in a circle

With a view to obtaining a table ready for immediate use, we shall next set out the lengths of these [chords in a circle], dividing the perimeter into 360 segments and by the side of the arcs placing the chords subtending them for every increase of half a degree, that is, stating how many parts they are of the diameter, which it is convenient for the numerical calculations to divide into 120 segments. But first we shall show how to establish a systematic and rapid method of calculating the lengths of the chords by means of the uniform use of the smallest possible number of propositions, so that we may not only have the sizes of the chords set out correctly, but may obtain a convenient proof of the method of calculating them based on geometrical considera-

GREEK MATHEMATICS

μέντοι χρησόμεθα ταῖς τῶν ἀριθμῶν ἐφόδοις κατὰ τὸν τῆς ἔξηκοντάδος τρόπον διὰ τὸ δύσχρηστον τῶν μοριασμῶν ἔτι τε τοῖς πολυπλασιασμοῖς καὶ μερισμοῖς ἀκολουθήσομεν τοῦ συνεγγίζοντος ἀεὶ καταστοχαζόμενοι, καὶ καθ' ὅσον ἂν τὸ παραλειπόμενον μηδενὶ ἀξιολόγῳ διαφέρῃ τοῦ πρὸς αἰσθησιν ἀκριβοῦς.

(ii.) $\sin 18^\circ$ and $\sin 36^\circ$

Ibid. 32. 10–35. 16

"Εστω δὴ πρῶτον ἡμικύκλιον τὸ ΑΒΓ ἐπὶ διαμέτρου τῆς ΑΔΓ περὶ κέντρον τὸ Δ, καὶ ἀπὸ τοῦ Δ τῇ ΑΓ πρὸς ὁρθὰς γωνίας ἥχθω ἡ ΔΒ, καὶ τετμήσθω δίχα ἡ ΔΓ κατὰ τὸ Ε, καὶ ἐπεξεύχθω ἡ ΕΒ, καὶ κείσθω αὐτῇ ἵση ἡ EZ, καὶ ἐπεξεύχθω ἡ ZΒ. λέγω, ὅτι ἡ μὲν ΖΔ δεκαγώνου ἐστὶν πλευρά, ἡ δὲ ΒΖ πενταγώνου.

^a By διὰ τῶν γραμμῶν μεθοδικῆς συστάσεως Ptolemy meant more than a graphical method; the phrase indicates a *rigorous proof* by means of geometrical considerations, as will be seen when the argument proceeds; cf. the use of διὰ τῶν γραμμῶν *infra*, p. 434. It may be inferred, therefore, that when Hipparchus proved "by means of lines" (διὰ τῶν γραμμῶν, *On the Phaenomena of Eudoxus and Aratus*, ed. Manitius 148–150) certain facts about the risings of stars, he used rigorous, and not merely graphical calculations; in other words, he was familiar with the main formulae of spherical trigonometry.

^b i.e., $Z\Delta$ is equal to the side of a regular decagon, and BZ to the side of a regular pentagon, inscribed in the circle ΑΒΓ .

TRIGONOMETRY

tions.^a In general we shall use the sexagesimal system for the numerical calculations owing to the inconvenience of having fractional parts, especially in multiplications and divisions, and we shall aim at a continually closer approximation, in such a manner that the difference from the correct figure shall be inappreciable and imperceptible.

(ii.) $\sin 18^\circ$ and $\sin 36^\circ$

Ibid. 32. 10–35. 16

First, let $AB\Gamma$ be a semicircle on the diameter $A\Delta\Gamma$ and with centre Δ , and from Δ let ΔB be drawn per-

pendicular to $A\Gamma$, and let $\Delta\Gamma$ be bisected at E , and let EB be joined, and let EZ be placed equal to it, and let ZB be joined. I say that $Z\Delta$ is the side of a decagon, and BZ of a pentagon.^b

GREEK MATHEMATICS

Ἐπεὶ γὰρ εὐθεῖα γραμμὴ ἡ ΔΓ τέτμηται δίχα κατὰ τὸ Ε, καὶ πρόσκειται τις αὐτῇ εὐθεῖα ἡ ΔΖ, τὸ ὑπὸ τῶν ΓΖ καὶ ΖΔ περιεχόμενον ὀρθογώνιον μετὰ τοῦ ἀπὸ τῆς ΕΔ τετραγώνου ἵσον ἐστὶν τῷ ἀπὸ τῆς EZ τετραγώνω, τουτέστιν τῷ ἀπὸ τῆς BE, ἐπεὶ ἵση ἐστὶν ἡ ΕΒ τῇ ΖΕ. ἀλλὰ τῷ ἀπὸ τῆς EB τετραγώνῳ ἵσα ἐστὶ τὰ ἀπὸ τῶν ΕΔ καὶ ΔΒ τετράγωνα· τὸ ἄρα ὑπὸ τῶν ΓΖ καὶ ΖΔ περιεχόμενον ὀρθογώνιον μετὰ τοῦ ἀπὸ τῆς ΔΕ τετραγώνου ἵσον ἐστὶν τοῖς ἀπὸ τῶν ΕΔ, ΔΒ τετραγώνοις. καὶ κοινοῦ ἀφαιρεθέντος τοῦ ἀπὸ τῆς ΕΔ τετραγώνου λοιπὸν τὸ ὑπὸ τῶν ΓΖ καὶ ΖΔ ἵσον ἐστὶν τῷ ἀπὸ τῆς ΔΒ, τουτέστιν τῷ ἀπὸ τῆς ΔΓ· ἡ ΖΓ ἄρα ἄκρον καὶ μέσον λόγον τέτμηται κατὰ τὸ Δ. ἐπεὶ οὖν ἡ τοῦ ἔξαγώνου καὶ ἡ τοῦ δεκαγώνου πλευρὰ τῶν εἰς τὸν αὐτὸν κύκλον ἐγγραφομένων ἐπὶ τῆς αὐτῆς εὐθείας ἄκρον καὶ μέσον λόγον τέμνονται, ἡ δὲ ΓΔ ἐκ τοῦ κέντρου οὖσα τὴν τοῦ ἔξαγώνου περιέχει πλευράν, ἡ ΔΖ ἄρα ἐστὶν ἵση τῇ τοῦ δεκαγώνου πλευρᾷ. ὅμοιῶς δέ, ἐπεὶ ἡ τοῦ πενταγώνου πλευρὰ δύναται τὴν τε τοῦ ἔξαγώνου καὶ τὴν τοῦ δεκαγώνου τῶν εἰς τὸν αὐτὸν κύκλον ἐγγραφομένων, τοῦ δὲ ΒΔΖ ὀρθογωνίου τὸ ἀπὸ τῆς BΖ τετράγωνον ἵσον ἐστὶν τῷ τε ἀπὸ τῆς ΒΔ, η̄τις ἐστὶν ἔξαγώνου πλευρά, καὶ τῷ ἀπὸ τῆς ΔΖ, η̄τις ἐστὶν δεκαγώνου πλευρά, ἡ BΖ ἄρα ἵση ἐστὶν τῇ τοῦ πενταγώνου πλευρᾷ.

Ἐπεὶ οὖν, ὡς ἔφην, ὑποτιθέμεθα τὴν τοῦ κύκλου διáμετρον τμῆμάτων $\frac{pk}{60}$, γίνεται διὰ τὰ προκείμενα ἡ μὲν ΔΕ ἡμίσεια οὖσα τῆς ἐκ τοῦ κέντρου

^a Following the usual practice, I shall denote *segments* (*τμῆματα*) of the diameter by $\frac{p}{60}$, sixtieth parts of a *τμῆμα* by

TRIGONOMETRY

For since the straight line $\Delta\Gamma$ is bisected at E, and the straight line ΔZ is added to it,

$$\begin{aligned}\Gamma Z \cdot Z\Delta + E\Delta^2 &= EZ^2 \\ &= BE^2,\end{aligned}\quad [\text{Eucl. ii. 6}]$$

since $EB = ZE$.

$$\text{But } E\Delta^2 + \Delta B^2 = EB^2; \quad [\text{Eucl. i. 47}]$$

$$\text{therefore } \Gamma Z \cdot Z\Delta + E\Delta^2 = E\Delta^2 + \Delta B^2.$$

When the common term $E\Delta^2$ is taken away,

$$\text{the remainder } \Gamma Z \cdot Z\Delta = \Delta B^2$$

$$\text{i.e.,} \quad = \Delta\Gamma^2;$$

therefore $Z\Gamma$ is divided in extreme and mean ratio at Δ [Eucl. vi., Def. 3]. Therefore, since the side of the hexagon and the side of the decagon inscribed in the same circle when placed in one straight line are cut in extreme and mean ratio [Eucl. xiii. 9], and $\Gamma\Delta$, being a radius, is equal to the side of the hexagon [Eucl. iv. 15, coroll.], therefore ΔZ is equal to the side of the decagon. Similarly, since the square on the side of the pentagon is equal to the rectangle contained by the side of the hexagon and the side of the decagon inscribed in the same circle [Eucl. xiii. 10], and in the right-angled triangle $B\Delta Z$ the square on BZ is equal [Eucl. i. 47] to the sum of the squares on $B\Delta$, which is a side of the hexagon, and ΔZ , which is a side of the decagon, therefore BZ is equal to the side of the pentagon.

Then since, as I said, we made the diameter ^a consist of 120^p , by what has been stated ΔE , being half the numeral with a single accent, and second-sixtieths by the numeral with two accents. As the circular associations of the system tend to be forgotten, and it is used as a general system of enumeration, the same notation will be used for the *squares* of parts.

GREEK MATHEMATICS

τμημάτων $\bar{\lambda}$ καὶ τὸ ἀπ' αὐτῆς $\bar{\Delta}$, ἡ δὲ ΒΔ ἐκ τοῦ κέντρου οὖσα τμημάτων $\bar{\xi}$ καὶ τὸ ἀπὸ αὐτῆς $\bar{\gamma\chi}$, τὸ δὲ ἀπὸ τῆς EB, τουτέστιν τὸ ἀπὸ τῆς EZ, τῶν ἐπὶ τὸ αὐτὸς $\delta\phi$. μήκει ἄρα ἔσται ἡ EZ τμημάτων $\bar{\xi\zeta}$ δὲ $\bar{\nu\epsilon}$ ἔγγιστα, καὶ λοιπὴ ἡ ΔΖ τῶν αὐτῶν $\bar{\lambda\zeta}$ δὲ $\bar{\nu\epsilon}$. ἡ ἄρα τοῦ δεκαγώνου πλευρά, ὑποτείνουσα δὲ περιφέρειαν τοιούτων $\bar{\lambda\varsigma}$, οἵων ἔστιν ὁ κύκλος $\bar{\tau\xi}$, τοιούτων ἔσται $\bar{\lambda\zeta}$ δὲ $\bar{\nu\epsilon}$, οἵων ἡ διάμετρος $\bar{\rho\kappa}$. πάλιν ἐπεὶ ἡ μὲν ΔΖ τμημάτων ἔστι $\bar{\lambda\zeta}$ δὲ $\bar{\nu\epsilon}$, τὸ δὲ ἀπὸ αὐτῆς $\bar{\alpha\tau\omega\epsilon}$ δὲ $\bar{\iota\epsilon}$, ἔστι δὲ καὶ τὸ ἀπὸ τῆς ΔΒ τῶν αὐτῶν $\bar{\gamma\chi}$, ἃ συντεθέντα ποιεῖ τὸ ἀπὸ τῆς BZ τετράγωνον $\bar{\delta\lambda\omega\epsilon}$ δὲ $\bar{\iota\epsilon}$, μήκει ἄρα ἔσται ἡ BZ τμημάτων ὁ $\bar{\lambda\beta\bar{y}}$ γὲ ἔγγιστα. καὶ ἡ τοῦ πενταγώνου ἄρα πλευρά, ὑποτείνουσα δὲ μοίρας $\bar{\omega\beta}$, οἵων ἔστιν ὁ κύκλος $\bar{\tau\xi}$, τοιούτων ἔστιν ὁ $\bar{\lambda\beta\bar{y}}$ γ, οἵων ἡ διάμετρος $\bar{\rho\kappa}$.

Φανερὸν δὲ αὐτόθεν, ὅτι καὶ ἡ τοῦ ἔξαγώνου πλευρά, ὑποτείνουσα δὲ μοίρας $\bar{\xi}$, καὶ ἵση οὖσα τῇ ἐκ τοῦ κέντρου, τμημάτων ἔστιν $\bar{\xi}$. ὁμοίως δέ, ἐπεὶ ἡ μὲν τοῦ τετραγώνου πλευρά, ὑποτείνουσα δὲ μοίρας $\bar{\varsigma}$, δυνάμει διπλασίᾳ ἔστιν τῆς ἐκ τοῦ κέντρου, ἡ δὲ τοῦ τριγώνου πλευρά, ὑποτείνουσα δὲ μοίρας $\bar{\rho\kappa}$, δυνάμει τῆς αὐτῆς ἔστιν τριπλασίων, τὸ δὲ ἀπὸ τῆς ἐκ τοῦ κέντρου τμημάτων ἔστιν $\bar{\gamma\chi}$, συναχθήσεται τὸ μὲν ἀπὸ τῆς τοῦ τετραγώνου πλευρᾶς $\bar{\zeta\sigma}$, τὸ δὲ ἀπὸ τῆς τοῦ τριγώνου $\bar{\tilde{M}\omega}$. ὥστε καὶ μήκει ἡ μὲν $\bar{\tau\alpha\varsigma}$ μοίρας ὑποτείνουσα εὐθεῖα τοιούτων ἔσται πόδι $\bar{\nu\alpha}$ ἵ $\bar{\iota}$ ἔγγιστα, οἵων ἡ

TRIGONOMETRY

of the radius, consists of 30^p and its square of 900^p , and $B\Delta$, being the radius, consists of 60^p and its square of 3600^p , while EB^2 , that is EZ^2 , consists of 4500^p ; therefore EZ is approximately $67^p 4' 55''$,^a and the remainder ΔZ is $37^p 4' 55''$. Therefore the side of the decagon, subtending an arc of 36° (the whole circle consisting of 360°), is $37^p 4' 55''$ (the diameter being 120^p). Again, since ΔZ is $37^p 4' 55''$, its square is $1375^p 4' 15''$, and the square on ΔB is 3600^p , which added together make the square on BZ $4975^p 4' 15''$, so that BZ is approximately $70^p 32' 3''$. And therefore the side of the pentagon, subtending 72° (the circle consisting of 360°), is $70^p 32' 3''$ (the diameter being 120^p).

Hence it is clear that the side of the hexagon, subtending 60° and being equal to the radius, is 60^p . Similarly, since the square on the side of the square,^b subtending 90° , is double of the square on the radius, and the square on the side of the triangle, subtending 120° , is three times the square on the radius, while the square on the radius is 3600^p , the square on the side of the square is 7200^p and the square on the side of the triangle is 10800^p . Therefore the chord subtending 90° is approximately $84^p 51' 10''$ (the diameter

^a Theon's proof that $\sqrt{4500}$ is approximately $67^p 4' 55''$ has already been given (vol. i. pp. 56-61).

^b This is, of course, the square itself; the Greek phrase is not so difficult. We could translate, "the second power of the side of the square," but the notion of powers was outside the *ken* of the Greek mathematician.

GREEK MATHEMATICS

διάμετρος $\overline{ρκ}$, ἡ δὲ τὰς $\overline{ρκ}$ τῶν αὐτῶν $\overline{ργ}$
 $\overline{νε κγ}$.

$$(iii.) \sin^2 \theta + \cos^2 \theta = 1$$

Ibid. 35. 17–36. 12

Αἱδε μὲν οὕτως ἡμῖν ἐκ προχείρου καὶ καθ' αὐτὰς εὐλήφθωσαν, καὶ ἔσται φανερὸν ἐντεῦθεν, ὅτι τῶν διδομένων εὐθειῶν ἐξ εὐχεροῦ δίδονται καὶ αἱ ὑπὸ τὰς λειπούσας εἰς τὸ ἡμικύκλιον περιφερείας ύποτείνουσαι διὰ τὸ τὰ ἀπ' αὐτῶν συντιθέμενα ποιεῦν τὸ ἀπὸ τῆς διαμέτρου τετράγωνον· οἷον, ἐπειδὴ ἡ ὑπὸ τὰς λᾱς μοίρας εὐθεῖα τμημάτων ἐδείχθη λέξι δὲ καὶ τὸ ἀπ' αὐτῆς ^αἀποειδεῖ διε, τὸ δὲ ἀπὸ τῆς διαμέτρου τμημάτων ἐστὶν ^αΜδυ, ἔσται καὶ τὸ μὲν ἀπὸ τῆς ύποτεινούσης τὰς λειπούσας εἰς τὸ ἡμικύκλιον μοίρας $\rho\mu\delta$ τῶν λοιπῶν

^a Let AB be a chord of a circle subtending an angle α at the centre O , and let AKA' be drawn perpendicular to OB so as to meet OB in K and the circle again in A' . Then

$$\sin \alpha (= \sin AB) = \frac{AK}{AO} = \frac{\frac{1}{2}AA'}{AO}.$$

And AA' is the chord subtended by double of the arc AB , while Ptolemy expresses the lengths of chords as so many 120th parts of the diameter; therefore $\sin \alpha$ is half the chord subtended by an angle 2α at the centre, which is conveniently abbreviated by

Heath to $\frac{1}{2}(\text{crd. } 2\alpha)$, or, as we may alternatively express the relationship, $\sin AB$ is “half the chord subtended by

TRIGONOMETRY

consisting of 120^p), and the chord subtending 120° is $103^p\ 55' 23''$.^a

$$(iii.) \sin^2 \theta + \cos^2 \theta = 1$$

Ibid. 35. 17-36. 12

The lengths of these chords have thus been obtained immediately and by themselves,^b and it will be thence clear that, among the given straight lines, the lengths are immediately given of the chords subtending the remaining arcs in the semicircle, by reason of the fact that the sum of the squares on these chords is equal to the square on the diameter; for example, since the chord subtending 36° was shown to be $37^p\ 4' 55''$ and its square $1375^p\ 4' 15''$, while the square on the diameter is 14400^p , therefore the square on the chord subtending the remaining 144° in the semicircle is

double of the arc AB," which is the Ptolemaic form; as Ptolemy means by this expression precisely what we mean by $\sin AB$, I shall interpolate the trigonometrical notation in the translation wherever it occurs. It follows that $\cos a$ [$=\sin(90 - a)$] = $\frac{1}{2}$ crd. $(180^\circ - 2a)$, or, as Ptolemy says, "half the chord subtended by the remaining angle in the semicircle." Tan a and the other trigonometrical ratios were not used by the Greeks.

In the passage to which this note is appended Ptolemy proves that

- side of decagon ($=\text{crd. } 36^\circ = 2 \sin 18^\circ = 37^p\ 4' 55''$),
- side of pentagon ($=\text{crd. } 72^\circ = 2 \sin 36^\circ = 70^p\ 32' 3''$),
- side of hexagon ($=\text{crd. } 60^\circ = 2 \sin 30^\circ = 60^p$),
- side of square ($=\text{crd. } 90^\circ = 2 \sin 45^\circ = 84^p\ 51' 10''$),
- side of equilateral triangle ($=\text{crd. } 120^\circ = 2 \sin 60^\circ = 103^p\ 55' 23''$).

^a i.e., not deduced from other known chords.

GREEK MATHEMATICS

$\hat{M}, \overline{y\kappa\delta} \overline{n} \overline{\epsilon} \overline{m\epsilon}$, αὐτὴ δὲ μήκει τῶν αὐτῶν $\overline{r\iota\delta}$ ξ $\overline{\lambda\xi}$ ἔγγιστα, καὶ ἐπὶ τῶν ἄλλων ὁμοίως.

“Ον δὲ τρόπον ἀπὸ τούτων καὶ αἱ λοιπαὶ τῶν κατὰ μέρος δοθήσονται, δείξομεν ἐφεξῆς προεκθέμενοι λημμάτιον εὑχρηστον πάνυ πρὸς τὴν παροῦσαν πραγματείαν.

(iv.) “*Ptolemy's Theorem*”

Ibid. 36. 13–37. 18

Ἐστω γὰρ κύκλος ἔγγεγραμμένον ἔχων τετράπλευρον τυχὸν τὸ ΑΒΓΔ, καὶ ἐπεζεύχθωσαν αἱ ΑΓ καὶ ΒΔ. δεικτέον, ὅτι τὸ ὑπὸ τῶν ΑΓ καὶ ΒΔ περιεχόμενον ὄρθογώνιον ἵσον ἐστὶ συναμφοτέροις τῷ τε ὑπὸ τῶν ΑΒ, ΔΓ καὶ τῷ ὑπὸ τῶν ΑΔ, ΒΓ.

Κείσθω γὰρ τῇ ὑπὸ τῶν ΔΒΓ γωνίᾳ ἵση ἡ ὑπὸ ΑΒΕ. ἐὰν οὖν κοινὴν προσθῶμεν τὴν ὑπὸ ΕΒΔ,

* i.e., $\text{crd. } 144^\circ (= 2 \sin 72^\circ) = 114^\circ 7' 37''$. If the given chord subtends an angle 2θ at the centre, the chord subtended by the remaining arc in the semicircle subtends an angle $(180 - 2\theta)$, and the theorem asserts that

$$(\text{crd. } 2\theta)^2 + (\text{crd. } 180 - 2\theta)^2 = (\text{diameter})^2,$$

or $\sin^2 \theta + \cos^2 \theta = 1$.

TRIGONOMETRY

130°24' 55" and the chord itself is approximately 114° 7' 37", and similarly for the other chords.^a

We shall explain in due course the manner in which the remaining chords obtained by subdivision can be calculated from these, setting out by way of preface this little lemma which is exceedingly useful for the business in hand.

(iv.) "Ptolemy's Theorem"

Ibid. 36. 13-37. 18

Let $AB\Gamma\Delta$ be any quadrilateral inscribed in a circle, and let $A\Gamma$ and $B\Delta$ be joined. It is required to prove that the rectangle contained by $A\Gamma$ and $B\Delta$ is equal to the sum of the rectangles contained by AB , $\Delta\Gamma$ and $A\Delta$, $B\Gamma$.

For let the angle ABE be placed equal to the angle

$\Delta B\Gamma$. Then if we add the angle $EB\Delta$ to both, the

GREEK MATHEMATICS

ἔσται καὶ ἡ ὑπὸ ΑΒΔ γωνία ἵση τῇ ὑπὸ ΕΒΓ.
 ἔστιν δὲ καὶ ἡ ὑπὸ ΒΔΑ τῇ ὑπὸ ΒΓΕ ἵση· τὸ γὰρ
 αὐτὸ τμῆμα ὑποτείνουσιν· ἴσογώνιον ἄρα ἔστιν
 τὸ ΑΒΔ τρίγωνον τῷ ΒΓΕ τριγώνῳ. ὥστε καὶ
 ἀνάλογόν ἔστιν, ὡς ἡ ΒΓ πρὸς τὴν ΓΕ, οὕτως ἡ
 ΒΔ πρὸς τὴν ΔΑ· τὸ ἄρα ὑπὸ ΒΓ, ΑΔ ἵσον ἔστιν
 τῷ ὑπὸ ΒΔ, ΓΕ. πάλιν ἐπεὶ ἵση ἔστιν ἡ ὑπὸ¹
 ΑΒΕ γωνία τῇ ὑπὸ ΔΒΓ γωνίᾳ, ἔστιν δὲ καὶ ἡ
 ὑπὸ ΒΑΕ ἵση τῇ ὑπὸ ΒΔΓ, ἴσογώνιον ἄρα ἔστιν
 τὸ ΑΒΕ τρίγωνον τῷ ΒΓΔ τριγώνῳ· ἀνάλογον
 ἄρα ἔστιν, ὡς ἡ ΒΑ πρὸς ΑΕ, ἡ ΒΔ πρὸς ΔΓ·
 τὸ ἄρα ὑπὸ ΒΑ, ΔΓ ἵσον ἔστιν τῷ ὑπὸ ΒΔ, ΑΕ.
 ἐδείχθη δὲ καὶ τὸ ὑπὸ ΒΓ, ΑΔ ἵσον τῷ ὑπὸ ΒΔ,
 ΓΕ· καὶ ὅλον ἄρα τὸ ὑπὸ ΑΓ, ΒΔ ἵσον ἔστιν
 συναμφοτέροις τῷ τε ὑπὸ ΑΒ, ΔΓ καὶ τῷ ὑπὲρ
 ΑΔ, ΒΓ· ὅπερ ἐδει δεῖξαι.

$$(v.) \sin(\theta - \phi) = \sin \theta \cos \phi - \cos \theta \sin \phi$$

Ibid. 37. 19–39. 3

Τούτου προεκτεθέντος ἔστω ἡμικύκλιον τὸ
 ΑΒΓΔ ἐπὶ διαμέτρου τῆς ΑΔ, καὶ ἀπὸ τοῦ Α
 δύο διήχθωσαν αἱ ΑΒ, ΑΓ, καὶ ἔστω ἑκατέρα
 αὐτῶν δοθεῖσα τῷ μεγέθει, οἵων ἡ διάμετρος
 δοθεῖσα $\overline{ρκ}$, καὶ ἐπεξεύχθω ἡ ΒΓ. λέγω, ὅτι καὶ
 αὕτη δέδοται.

Ἐπεξεύχθωσαν γὰρ αἱ ΒΔ, ΓΔ· δεδομέναι ἄρα
 εἰσὶν δηλονότι καὶ αὗται διὰ τὸ λείπειν ἐκείνων
 εἰς τὸ ἡμικύκλιον. ἐπεὶ οὖν ἐν κύκλῳ τετράπλευρόν
 ἔστιν τὸ ΑΒΓΔ, τὸ ἄρα ὑπὸ ΑΒ, ΓΔ μετὰ τοῦ

TRIGONOMETRY

angle $AB\Delta$ = the angle $E\Gamma B$. But the angle $B\Delta A$ = the angle $B\Gamma E$ [Eucl. iii. 21], for they subtend the same segment ; therefore the triangle $AB\Delta$ is equiangular with the triangle $B\Gamma E$.

$$\therefore \quad B\Gamma : \Gamma E = B\Delta : \Delta A ; \quad [\text{Eucl. vi. 4}]$$

$$\therefore \quad B\Gamma \cdot A\Delta = B\Delta \cdot \Gamma E. \quad [\text{Eucl. vi. 6}]$$

Again, since the angle ABE is equal to the angle $\Delta B\Gamma$, while the angle BAE is equal to the angle $B\Delta\Gamma$ [Eucl. iii. 21], therefore the triangle ABE is equiangular with the triangle $B\Gamma\Delta$;

$$\therefore \quad BA : AE = B\Delta : \Delta\Gamma ; \quad [\text{Eucl. vi. 4}]$$

$$\therefore \quad BA \cdot \Delta\Gamma = B\Delta \cdot AE. \quad [\text{Eucl. vi. 6}]$$

But it was shown that

$$B\Gamma \cdot A\Delta = B\Delta \cdot \Gamma E ;$$

and $\therefore \quad A\Gamma \cdot B\Delta = AB \cdot \Delta\Gamma + A\Delta \cdot B\Gamma ;$
[Eucl. ii. 1]

which was to be proved.

$$(v.) \quad \sin(\theta - \phi) = \sin \theta \cos \phi - \cos \theta \sin \phi$$

Ibid. 37. 19–39. 3

This having first been proved, let $AB\Gamma\Delta$ be a semi-circle having $A\Delta$ for its diameter, and from A let the two [chords] $AB, A\Gamma$ be drawn, and let each of them be given in length, in terms of the 120° in the diameter, and let $B\Gamma$ be joined. I say that this also is given.

For let $B\Delta, \Gamma\Delta$ be joined ; then clearly these also are given because they are the chords subtending the remainder of the semicircle. Then since $AB\Gamma\Delta$ is a quadrilateral in a circle,

GREEK MATHEMATICS

ὑπὸ τῶν ΑΔ, ΒΓ ἵσον ἔστιν τῷ ὑπὸ ΑΓ, ΒΔ.
καὶ ἔστιν τό τε ὑπὸ τῶν ΑΓ, ΒΔ δοθὲν καὶ τὸ

ὑπὸ ΑΒ, ΓΔ· καὶ λοιπὸν ἄρα τὸ ὑπὸ ΑΔ, ΒΓ
δοθέν ἔστιν. καὶ ἔστιν ἡ ΑΔ διάμετρος· δοθεῖσα
ἄρα ἔστιν καὶ ἡ ΒΓ εὐθεῖα.

Καὶ φανερὸν ήμῦν γέγονεν, ὅτι, ἐὰν δοθῶσιν δύο
περιφέρειαι καὶ αἱ ὑπ’ αὐτὰς εὐθεῖαι, δοθεῖσα
ἔσται καὶ ἡ τὴν ὑπεροχὴν τῶν δύο περιφερειῶν
ὑποτείνουσα εὐθεῖα. δῆλον δέ, ὅτι διὰ τούτου τοῦ
θεωρήματος ἄλλας τε οὐκ διίγας εὐθείας ἐγγρά-
ψομεν ἀπὸ τῶν ἐν ταῖς καθ’ αὐτὰς δεδομένων
ὑπεροχῶν καὶ δὴ καὶ τὴν ὑπὸ τὰς δώδεκα μοίρας,
ἐπειδήπερ ἔχομεν τὴν τε ὑπὸ τὰς ξ καὶ τὴν ὑπὸ^{τὰς οβ.}

TRIGONOMETRY

$$AB \cdot \Gamma\Delta + A\Delta \cdot B\Gamma = A\Gamma \cdot B\Delta.$$

[“ Ptolemy’s theorem ”]

And $A\Gamma \cdot B\Delta$ is given, and also $AB \cdot \Gamma\Delta$; therefore the remaining term $A\Delta \cdot B\Gamma$ is also given. And $A\Delta$ is the diameter; therefore the straight line $B\Gamma$ is given.*

And it has become clear to us that, if two arcs are given and the chords subtending them, the chord subtending the difference of the arcs will also be given. It is obvious that, by this theorem we can inscribe^b many other chords subtending the difference between given chords, and in particular we may obtain the chord subtending 12° , since we have that subtending 60° and that subtending 72° .

* If $A\Gamma$ subtends an angle 2θ and AB an angle 2ϕ at the centre, the theorem asserts that

$$\text{crd. } \overline{2\theta - 2\phi} \cdot (\text{crd. } 180^\circ) = (\text{crd. } 2\theta) \cdot (\text{crd. } \overline{180^\circ - 2\phi}) - \\ (\text{crd. } 2\phi) \cdot (\text{crd. } 180^\circ - 2\theta)$$

i.e., $\sin(\theta - \phi) = \sin \theta \cos \phi - \cos \theta \sin \phi.$

^b Or “calculate,” as we might almost translate ἐγγράψομεν; cf. *supra*, p. 414 n. *a* on ἐκ τῶν γραμμῶν.

GREEK MATHEMATICS

$$(vi.) \sin^2 \frac{1}{2}\theta = \frac{1}{2}(1 - \cos \theta)$$

Ibid. 39. 4-41. 3

Πάλιν προκείσθω δοθείσης τινὸς εὐθείας ἐν κύκλῳ τὴν ὑπὸ τὸ ἥμισυ τῆς ὑποτεινομένης περιφερείας εὐθεῖαν εύρεῖν. καὶ ἔστω ἥμικύκλιον τὸ ΑΒΓ ἐπὶ διαμέτρου τῆς ΑΓ καὶ δοθεῖσα εὐθεῖα ἡ ΓΒ, καὶ ἡ ΓΒ περιφέρεια δίχα τετμήσθω κατὰ τὸ Δ, καὶ ἐπεζεύχθωσαν αἱ ΑΒ, ΑΔ, ΒΔ, ΔΓ, καὶ ἀπὸ τοῦ Δ ἐπὶ τὴν ΑΓ κάθετος ἥχθω ἡ ΔΖ. λέγω, ὅτι ἡ ΖΓ ἥμίσειά ἔστι τῆς τῶν ΑΒ καὶ ΑΓ ὑπεροχῆς.

Κείσθω γὰρ τῇ ΑΒ ἵση ἡ ΑΕ, καὶ ἐπεζεύχθω ἡ ΔΕ. ἐπεὶ ἵση ἔστιν ἡ ΑΒ τῇ ΑΕ, κοινὴ δὲ ἡ ΑΔ, δύο δὴ αἱ ΑΒ, ΑΔ δύο ταῖς ΑΕ, ΑΔ ἵσαι εἰσὶν ἑκατέρα ἑκατέρᾳ. καὶ γωνία ἡ ὑπὸ ΒΑΔ γωνίᾳ τῇ ὑπὸ ΕΑΔ ἵση ἔστιν· καὶ βάσις ἄρα ἡ ΒΔ βάσει τῇ ΔΕ ἵση ἔστιν. ἀλλὰ ἡ ΒΔ τῇ ΔΓ ἵση ἔστιν· καὶ ἡ ΔΓ ἄρα τῇ ΔΕ ἵση ἔστιν. ἐπεὶ οὖν ἴσοσκελοῦς ὄντος τριγώνου τοῦ ΔΕΓ ἀπὸ τῆς κορυφῆς ἐπὶ τὴν βάσιν κάθετος ἥκται ἡ ΔΖ, ἵση ἔστιν ἡ ΕΖ τῇ ΖΓ. ἀλλ' ἡ ΕΓ ὅλη ἡ ὑπεροχή ἔστιν τῶν ΑΒ καὶ ΑΓ εὐθειῶν· ἡ ἄρα ΖΓ ἥμίσειά ἔστιν τῆς τῶν αὐτῶν ὑπεροχῆς. ὥστε, ἐπεὶ τῆς ὑπὸ τὴν ΒΓ περιφέρειαν εὐθείας ὑποκειμένης

TRIGONOMETRY

$$(vi.) \sin^2 \frac{1}{2}\theta = \frac{1}{2}(1 - \cos \theta)$$

Ibid. 39. 4–41. 3

Again, given any chord in a circle, let it be required to find the chord subtending half the arc subtended by the given chord. Let $AB\Gamma$ be a semicircle upon the diameter $A\Gamma$ and let the chord ΓB be given, and

let the arc ΓB be bisected at Δ , and let AB , $A\Delta$, $B\Delta$, $\Delta\Gamma$ be joined, and from Δ let ΔZ be drawn perpendicular to $A\Gamma$. I say that $Z\Gamma$ is half of the difference between AB and $A\Gamma$.

For let AE be placed equal to AB , and let ΔE be joined. Since $AB = AE$ and $A\Delta$ is common, [in the triangles $AB\Delta$, $AE\Delta$] the two [sides] AB , $A\Delta$ are equal to AE , $A\Delta$ each to each; and the angle $BA\Delta$ is equal to the angle $EA\Delta$ [Eucl. iii. 27]; and therefore the base $B\Delta$ is equal to the base ΔE [Eucl. i. 4]. But $B\Delta = \Delta\Gamma$; and therefore $\Delta\Gamma = \Delta E$. Then since the triangle ΔEG is isosceles and ΔZ has been drawn from the vertex perpendicular to the base, $EZ = Z\Gamma$ [Eucl. i. 26]. But the whole EG is the difference between the chords AB and $A\Gamma$; therefore $Z\Gamma$ is half of the difference. Thus, since the chord subtending the arc ΓB is given, the chord AB subtending the remainder

GREEK MATHEMATICS

αὐτόθεν δέδοται καὶ ἡ λείπουσα εἰς τὸ ἡμικύκλιον ἡ ΑΒ, δοθήσεται καὶ ἡ ΖΓ ἡμίσεια οὖσα τῆς τῶν ΑΓ καὶ ΑΒ ύπεροχῆς· ἀλλ' ἐπεὶ ἐν ὁρθογωνίῳ τῷ ΑΓΔ καθέτου ἀχθείσης τῆς ΔΖ ἴσογώνιον γίνεται τὸ ΑΔΓ ὁρθογώνιον τῷ ΔΓΖ, καὶ ἐστιν, ὡς ἡ ΑΓ πρὸς ΓΔ, ἡ ΓΔ πρὸς ΓΖ, τὸ ἄρα ὑπὸ τῶν ΑΓ, ΓΖ περιεχόμενον ὁρθογώνιον ἵσον ἐστὶν τῷ ἀπὸ τῆς ΓΔ τετραγώνῳ. δοθὲν δὲ τὸ ὑπὸ τῶν ΑΓ, ΓΖ. δοθὲν ἄρα ἐστὶν καὶ τὸ ἀπὸ τῆς ΓΔ τετράγωνον. ὥστε καὶ μήκει ἡ ΓΔ εὐθεῖα δοθήσεται τὴν ἡμίσειαν ὑποτείνουσα τῆς ΒΓ περιφερείας.

Καὶ διὰ τούτου δὴ πάλιν τοῦ θεωρήματος ἔλλας τε ληφθήσονται πλεῖσται κατὰ τὰς ἡμισείας τῶν προεκτεθειμένων, καὶ δὴ καὶ ἀπὸ τῆς τὰς $\bar{\nu}$ μοίρας ὑποτεινούσης εὐθείας ἡ τε ὑπὸ τὰς \bar{s} καὶ ἡ ὑπὸ τὰς \bar{y} καὶ ἡ ὑπὸ τὴν μίαν ἡμισυ καὶ ἡ ὑπὸ τὸ ἡμισυ τέταρτον τῆς μᾶς μοίρας. εὑρίσκομεν δὲ ἐκ τῶν ἐπιλογισμῶν τὴν μὲν ὑπὸ τὴν μίαν ἡμισυ μοῖραν τοιούτων \bar{a} λδ \bar{e} ἔγγιστα, οἷων ἐστὶν ἡ διάμετρος ρ̄κ, τὴν δὲ ὑπὸ τὸ \angle' δ' τῶν αὐτῶν Ο μζ \bar{y} .

$$(vii.) \cos(\theta + \phi) = \cos \theta \cos \phi - \sin \theta \sin \phi$$

Ibid. 41. 4–43. 5

Πάλιν ἔστω κύκλος ὁ ΑΒΓΔ περὶ διάμετρον μὲν τὴν ΑΔ, κέντρον δὲ τὸ Ζ, καὶ ἀπὸ τοῦ Α ἀπειλήφθωσαν δύο περιφέρειαι δοθεῖσαι κατὰ τὸ ἔξῆς αἱ ΑΒ, ΒΓ, καὶ ἐπεζεύχθωσαν αἱ ΑΒ, ΒΓ ὑπὸ αὐτὰς εὐθεῖαι καὶ αὐταὶ δεδομέναι. λέγω δτι, ἐὰν ἐπιζεύξωμεν τὴν ΑΓ, δοθήσεται καὶ αὐτή.

* If $ΒΓ$ subtends an angle 2θ at the centre the proposition asserts that

TRIGONOMETRY

of the semicircle is immediately given, and $Z\Gamma$ will also be given, being half of the difference between $A\Gamma$ and AB . But since the perpendicular ΔZ has been drawn in the right-angled triangle $A\Gamma\Delta$, the right-angled triangle $A\Delta\Gamma$ is equiangular with $\Delta\Gamma Z$ [Eucl. vi. 8], and

$$A\Gamma : \Gamma\Delta = \Gamma\Delta : \Gamma Z,$$

and therefore $A\Gamma \cdot \Gamma Z = \Gamma\Delta^2$.

But $A\Gamma \cdot \Gamma Z$ is given; therefore $\Gamma\Delta^2$ is also given. Therefore the chord $\Gamma\Delta$, subtending half of the arc $B\Gamma$, is also given.^a

And again by this theorem many other chords can be obtained as the halves of known chords, and in particular from the chord subtending 12° can be obtained the chord subtending 6° and that subtending 3° and that subtending $1\frac{1}{2}^\circ$ and that subtending $\frac{1}{2}^\circ + \frac{1}{4}^\circ (= \frac{3}{4}^\circ)$. We shall find, when we come to make the calculation, that the chord subtending $1\frac{1}{2}^\circ$ is approximately $1^\circ 34' 15''$ (the diameter being 120°) and that subtending $\frac{3}{4}^\circ$ is $0^\circ 47' 8''$.^b

$$(vii.) \cos(\theta + \phi) = \cos \theta \cos \phi - \sin \theta \sin \phi$$

Ibid. 41. 4–43. 5

Again, let $AB\Gamma\Delta$ be a circle about the diameter $A\Delta$ and with centre Z , and from A let there be cut off in succession two given arcs AB , $B\Gamma$, and let there be joined AB , $B\Gamma$, which, being the chords subtending them, are also given. I say that, if we join $A\Gamma$, it also will be given.

$$(\text{crd. } \theta)^2 = \frac{1}{2}(\text{crd. } 180) \cdot \{(\text{crd. } 180^\circ) - \text{crd. } 180^\circ - 2\theta\}$$

i.e., $\sin^2 \frac{1}{2}\theta = \frac{1}{2}(1 - \cos \theta)$.

^a The symbol in the Greek for O should be noted; *v. vol. i. p. 47 n. a.*

GREEK MATHEMATICS

Διήχθω γὰρ διὰ τοῦ Β διάμετρος τοῦ κύκλου ἡ ΒΖΕ, καὶ ἐπεζεύχθωσαν αἱ ΒΔ, ΔΓ, ΓΕ, ΔΕ· δῆλον δὴ αὐτόθεν, ὅτι διὰ μὲν τὴν ΒΓ δοθήσεται καὶ ἡ ΓΕ, διὰ δὲ τὴν ΑΒ δοθήσεται ἡ τε ΒΔ καὶ ἡ ΔΕ. καὶ διὰ τὰ αὐτὰ τοῖς ἔμπροσθεν, ἐπεὶ ἐν κύκλῳ τετράπλευρόν ἐστιν τὸ ΒΓΔΕ, καὶ διηγμέναι εἰσὶν αἱ ΒΔ, ΓΕ, τὸ ὑπὸ τῶν διηγμένων περιεχόμενον ὄρθογώνιον ἵσον ἐστὶν συναμφοτέροις τοῖς ὑπὸ τῶν ἀπεναντίον ὥστε, ἐπεὶ δεδομένου τοῦ ὑπὸ τῶν ΒΔ, ΓΕ δέδοται καὶ τὸ ὑπὸ τῶν ΒΓ, ΔΕ, δέδοται ἄρα καὶ τὸ ὑπὸ ΒΕ, ΓΔ. δέδοται δὲ καὶ ἡ ΒΕ διάμετρος, καὶ λοιπὴ ἡ ΓΔ ἐσται δεδομένη, καὶ διὰ τοῦτο καὶ ἡ λείπουσα εἰς τὸ ἡμικύκλιον ἡ ΓΑ ὥστε, ἐὰν δοθῶσιν δύο περιφέρειαι καὶ αἱ ὑπ' αὐτὰς εὐθεῖαι, δοθήσεται καὶ ἡ συναμφοτέρας τὰς περιφερείας κατὰ σύνθεσιν ὑποτείνουσα εὐθεῖα διὰ τούτου τοῦ θεωρήματος.

^a If AB subtends an angle 2θ and BG an angle 2ϕ at the centre, the theorem asserts that

$$(\text{crd. } 180^\circ) \cdot (\text{crd. } \overline{180^\circ - 2\theta - 2\phi}) = (\text{crd. } \overline{180^\circ - 2\theta}) \cdot (\text{crd. } \overline{180^\circ - 2\phi}) - (\text{crd. } 2\theta) \cdot (\text{crd. } 2\phi),$$

$$\text{i.e.,} \quad \cos(\theta + \phi) = \cos \theta \cos \phi - \sin \theta \sin \phi.$$

TRIGONOMETRY

For through B let BZE, the diameter of the circle, be drawn, and let $B\Delta$, $\Delta\Gamma$, ΓE , ΔE be joined ; it is

then immediately obvious that, by reason of BI' being given, ΓE is also given, and by reason of AB being given, both $B\Delta$ and ΔE are given. And by the same reasoning as before, since $B\Gamma\Delta E$ is a quadrilateral in a circle, and $B\Delta$, ΓE are the diagonals, the rectangle contained by the diagonals is equal to the sum of the rectangles contained by the opposite sides. And so, since $B\Delta \cdot \Gamma E$ is given, while $B\Gamma \cdot \Delta E$ is also given, therefore $BE \cdot \Gamma\Delta$ is given. But the diameter BE is given, and [therefore] the remaining term $\Gamma\Delta$ will be given, and therefore the chord ΓA subtending the remainder of the semicircle * ; accordingly, if two arcs be given, and the chords subtending them, by this theorem the chord subtending the sum of the arcs will also be given.

GREEK MATHEMATICS

Φανερὸν δέ, ὅτι συντιθέντες ἀεὶ μετὰ τῶν προ-
εκτεθειμένων πασῶν τὴν ὑπὸ ἄ \angle' μοῖραν καὶ
τὰς συναπτομένας ἐπιλογιζόμενοι πάσας ἀπλῶς
ἔγγράψομεν, ὅσαι δὶς γινόμεναι τρίτον μέρος
ἔξουσιν, καὶ μόναι ἔτι περιλειφθήσονται αἱ μεταξὺ¹
τῶν ἀνὰ ἄ \angle' μοῖραν διαστημάτων δύο καθ'
ἔκαστον ἐσόμεναι, ἐπειδήπερ καθ' ἡμιμοίριον
ποιούμεθα τὴν ἔγγραφήν. ὥστε, ἐὰν τὴν ὑπὸ τὸ
ἡμιμοίριον εὐθεῖαν εὕρωμεν, αὗτη κατά τε τὴν
σύνθεσιν καὶ τὴν ὑπεροχὴν τὴν πρὸς τὰς τὰ
διαστήματα περιεχούσας καὶ δεδομένας εὐθείας
καὶ τὰς λοιπὰς τὰς μεταξὺ πάσας ἡμῶν συναν-
πληρώσει. ἐπεὶ δὲ δοθείσης τινὸς εὐθείας ὡς τῆς
ὑπὸ τὴν ἄ \angle' μοῖραν ἡ τὸ τρίτον τῆς αὐτῆς περι-
φερείας ὑποτείνουσα διὰ τῶν γραμμῶν οὐ δίδοται
πως· εἰ δέ γε δυνατὸν ἦν, εἴχομεν ἀν αὐτόθεν καὶ
τὴν ὑπὸ τὸ ἡμιμοίριον πρότερον μεθοδεύσομεν
τὴν ὑπὸ τὴν ἄ μοῖραν ἀπό τε τῆς ὑπὸ τὴν ἄ \angle'
μοῖραν καὶ τῆς ὑπὸ \angle' δ' ὑποτεθέμενοι λημμάτιον,
ὅ, καν μὴ πρὸς τὸ καθόλου δύνηται τὰς πηλι-
κότητας ὁρίζειν, ἐπί γε τῶν οὕτως ἐλαχίστων τὸ
πρὸς τὰς ὠρισμένας ἀπαράλλακτον δύναιτ' ἀν
συντηρεῖν.

(viii.) *Method of Interpolation*

Ibid. 43. 6–46. 20

Λέγω γάρ, ὅτι ἐὰν ἐν κύκλῳ διαχθῶσιν ἄνισοι
δύο εὐθεῖαι, ἡ μείζων πρὸς τὴν ἐλάσσονα ἐλάσσονα
λόγον ἔχει ἥπερ ἡ ἐπὶ τῆς μείζονος εὐθείας περι-
φέρεια πρὸς τὴν ἐπὶ τῆς ἐλάσσονος.

"Εστω γὰρ κύκλος ὁ ΑΒΓΔ, καὶ διήχθωσαν ἐν
αὐτῷ δύο εὐθεῖαι ἄνισοι ἐλάσσονων μὲν ἡ ΑΒ,

TRIGONOMETRY

It is clear that, by continually putting next to all known chords a chord subtending $1\frac{1}{2}^\circ$ and calculating the chords joining them, we may compute in a simple manner all chords subtending multiples of $1\frac{1}{2}^\circ$, and there will still be left only those within the $1\frac{1}{2}^\circ$ intervals—two in each case, since we are making the diagram in half degrees. Therefore, if we find the chord subtending $\frac{1}{2}^\circ$, this will enable us to complete, by the method of addition and subtraction with respect to the chords bounding the intervals, both the given chords and all the remaining, intervening chords. But when any chord subtending, say, $1\frac{1}{2}^\circ$, is given, the chord subtending the third part of the same arc is not given by the [above] calculations—if it were, we should obtain immediately the chord subtending $\frac{1}{2}^\circ$; therefore we shall first give a method for finding the chord subtending 1° from the chord subtending $1\frac{1}{2}^\circ$ and that subtending $\frac{3}{4}^\circ$, assuming a little lemma which, even though it cannot be used for calculating lengths in general, in the case of such small chords will enable us to make an approximation indistinguishable from the correct figure.

(viii.) *Method of Interpolation*

Ibid. 43. 6–46. 20

For I say that, if two unequal chords be drawn in a circle, the greater will bear to the less a less ratio than that which the arc on the greater chord bears to the arc on the lesser.

For let $A\Gamma\Delta$ be a circle, and in it let there be drawn two unequal chords, of which AB is the lesser

GREEK MATHEMATICS

μείζων δὲ ἡ ΒΓ. λέγω, ὅτι ἡ ΓΒ εὐθεῖα πρὸς τὴν ΒΑ εὐθεῖαν ἐλάσσονα λόγον ἔχει ἥπερ ἡ ΒΓ περιφέρεια πρὸς τὴν ΒΑ περιφέρειαν.

Τετμήσθω γὰρ ἡ ὑπὸ ΑΒΓ γωνία δίχα ὑπὸ τῆς ΒΔ, καὶ ἐπεζεύχθωσαν ἣ τε ΑΕΓ καὶ ἡ ΑΔ καὶ ἡ ΓΔ. καὶ ἐπεὶ ἡ ὑπὸ ΑΒΓ γωνία δίχα τέτμηται ὑπὸ τῆς ΒΕΔ εὐθείας, ἵση μέν ἐστιν ἡ ΓΔ εὐθεῖα τῇ ΑΔ, μείζων δὲ ἡ ΓΕ τῆς ΕΑ. ἥχθω δὴ ἀπὸ τοῦ Δ κάθετος ἐπὶ τὴν ΑΕΓ ἡ ΔΖ. ἐπεὶ τοίνυν μείζων ἐστὶν ἡ μὲν ΑΔ τῆς ΕΔ, ἡ δὲ ΕΔ τῆς ΔΖ, ὁ ἄρα κέντρῳ μὲν τῷ Δ, διαστήματι δὲ τῷ ΔΕ γραφόμενος κύκλος τὴν μὲν ΑΔ τεμεῖ, ὑπερπεσῖται δὲ τὴν ΔΖ. γεγράφθω δὴ ὁ ΗΕΘ, καὶ ἐκβεβλήσθω ἡ ΔΖΘ. καὶ ἐπεὶ ὁ μὲν ΔΕΘ τομεὺς μείζων ἐστὶν τοῦ ΔΕΖ τριγώνου, τὸ δὲ ΔΕΑ τρίγωνον μεῖζον τοῦ ΔΕΗ τομέως, τὸ ἄρα ΔΕΖ

^a Lit. " let $\Delta Z\Theta$ be produced."

TRIGONOMETRY

and $B\Gamma$ the greater. I say that

$$\Gamma B : BA < \text{arc } B\Gamma : \text{arc } BA.$$

For let the angle $AB\Gamma$ be bisected by $B\Delta$, and let

$\Delta E\Gamma$ and $\Delta \Delta$ and $\Gamma \Delta$ be joined. Then since the angle $AB\Gamma$ is bisected by the chord $B\Delta\Delta$, the chord $\Gamma\Delta = \Delta\Delta$ [Eucl. iii. 26, 29], while $\Gamma E > EA$ [Eucl. vi. 3]. Now let ΔZ be drawn from Δ perpendicular to $\Delta E\Gamma$. Then since $\Delta\Delta > E\Delta$, and $E\Delta > \Delta Z$, the circle described with centre Δ and radius ΔE will cut $\Delta\Delta$, and will fall beyond ΔZ . Let [the arc] $HE\Theta$ be described, and let ΔZ be produced to Θ .^a Then since

sector $\Delta E\Theta >$ triangle ΔEZ ,

and triangle $\Delta EA >$ sector ΔEH ,

GREEK MATHEMATICS

τρίγωνον πρὸς τὸ ΔΕΑ τρίγωνον ἐλάσσονα λόγον ἔχει ἥπερ ὁ ΔΕΘ τομεὺς πρὸς τὸν ΔΕΗ. ἀλλ’ ὡς μὲν τὸ ΔEZ τρίγωνον πρὸς τὸ ΔΕΑ τρίγωνον, οὗτος ἡ EZ εὐθεῖα πρὸς τὴν EA, ὡς δὲ ὁ ΔΕΘ τομεὺς πρὸς τὸν ΔΕΗ τομέα, οὗτος ἡ ὑπὸ ZΔΕ γωνία πρὸς τὴν ὑπὸ EΔA· ἡ ἄρα ZE εὐθεῖα πρὸς τὴν EA ἐλάσσονα λόγον ἔχει ἥπερ ἡ ὑπὸ ZΔΕ γωνία πρὸς τὴν ὑπὸ EΔA. καὶ συνθέντι ἄρα ἡ ZA εὐθεῖα πρὸς τὴν EA ἐλάσσονα λόγον ἔχει ἥπερ ἡ ὑπὸ ZΔA γωνία πρὸς τὴν ὑπὸ AΔE· καὶ τῶν ἡγουμένων τὰ διπλάσια, ἡ ΓΑ εὐθεῖα πρὸς τὴν AE ἐλάσσονα λόγον ἔχει ἥπερ ἡ ὑπὸ ΓΔA γωνία πρὸς τὴν ὑπὸ EΔA· καὶ διελόντι ἡ ΓΕ εὐθεῖα πρὸς τὴν EA ἐλάσσονα λόγον ἔχει ἥπερ ἡ ὑπὸ ΓΔE γωνία πρὸς τὴν ὑπὸ EΔA. ἀλλ’ ὡς μὲν ἡ ΓΕ εὐθεῖα πρὸς τὴν EA, οὗτος ἡ ΓΒ εὐθεῖα πρὸς τὴν BA, ὡς δὲ ἡ ὑπὸ ΓΔB γωνία πρὸς τὴν ὑπὸ BΔA, οὗτος ἡ ΓΒ περιφέρεια πρὸς τὴν BA· ἡ ΓΒ ἄρα εὐθεῖα πρὸς τὴν BA ἐλάσσονα λόγον ἔχει ἥπερ ἡ ΓΒ περιφέρεια πρὸς τὴν BA περιφέρειαν.

Τούτου δὴ οὖν ὑποκειμένου ἔστω κύκλος ὁ ΑΒΓ, καὶ διήχθωσαν ἐν αὐτῷ δύο εὐθεῖαι ἡ τε AB καὶ ἡ AG, ὑποκείσθω δὲ πρῶτον ἡ μὲν AB ὑποτείνουσα μιᾶς μοίρας \angle' δ', ἡ δὲ AG μοῖραν \bar{a} . ἐπεὶ ἡ AG εὐθεῖα πρὸς τὴν BA εὐθεῖαν ἐλάσσονα λόγον ἔχει ἥπερ ἡ AG περιφέρεια πρὸς τὴν AB, ἡ δὲ AG περιφέρεια ἐπίτριτος ἔστιν τῆς AB, ἡ ΓΑ ἄρα εὐθεῖα τῆς BA ἐλάσσων ἔστιν ἡ ἐπίτριτος. ἀλλὰ ἡ AB εὐθεῖα ἐδείχθη τοιούτων Ο μὲν ἡ, οἷων ἔστιν ἡ διάμετρος \overline{rk} . ἡ ἄρα ΓΑ

TRIGONOMETRY

\therefore triangle $\Delta EZ : \Delta EA < \text{sector } \Delta E\Theta :$
 $\text{sector } \Delta EH.$

But triangle $\Delta EZ : \Delta EA = EZ : EA,$
[Eucl. vi. 1]

and

sector $\Delta E\Theta : \text{sector } \Delta EH = \text{angle } Z\Delta E : \text{angle } E\Delta A.$

$\therefore ZE : EA < \text{angle } Z\Delta E : \text{angle } E\Delta A.$

$\therefore \text{componendo, } ZA : EA < \text{angle } Z\Delta A : \text{angle } A\Delta E;$
 and, by doubling the antecedents,

$\Gamma A : AE < \text{angle } \Gamma\Delta A : \text{angle } E\Delta A;$

and *dirimendo*, $\Gamma E : EA < \text{angle } \Gamma\Delta E : \text{angle } E\Delta A.$

But $\Gamma E : EA = \Gamma B : BA,$ [Eucl. vi. 3]
 and

$\text{angle } \Gamma\Delta B : \text{angle } B\Delta A = \text{arc } \Gamma B : \text{arc } BA;$
[Eucl. vi. 33]

$\therefore \Gamma B : BA < \text{arc } \Gamma B : \text{arc } BA.^*$

On this basis, then, let $AB\Gamma$ be a circle, and in it let there be drawn the two chords AB and $A\Gamma$, and let it first be supposed that AB subtends an angle of $\frac{3}{4}^\circ$ and $A\Gamma$ an angle of $1^\circ.$ Then since

$A\Gamma : BA < \text{arc } A\Gamma : \text{arc } AB,$

while $\text{arc } A\Gamma = \frac{4}{3} \cdot \text{arc } AB,$

$\therefore \Gamma A : BA < \frac{4}{3}.$

But the chord AB was shown to be $0^\circ 47' 8''$ (the diameter being 120°); therefore the chord ΓA

* If the chords ΓB , BA subtend angles 2θ , 2ϕ at the centre, this is equivalent to the formula,

$$\frac{\sin \theta}{\sin \phi} < \frac{\theta}{\phi},$$

where $\theta < \phi < \frac{1}{2}\pi.$

GREEK MATHEMATICS

εὐθεῖα ἐλάσσων ἔστιν τῶν αὐτῶν ἡ βῆτα γὰρ
ἐπίτριτά ἔστιν ἔγγιστα τῶν οἱ μέζη.

Πάλιν ἐπὶ τῆς αὐτῆς καταγραφῆς ἡ μὲν ΑΒ
εὐθεῖα ὑποκείσθω ὑποτείνουσα μοῖραν ἡ, ἡ δὲ ΑΓ
μοῖραν ἡ \angle' . κατὰ τὰ αὐτὰ δή, ἐπεὶ ἡ ΑΓ περι-
φέρεια τῆς ΑΒ ἔστιν ἡμιολία, ἡ ΓΑ ἄρα εὐθεῖα
τῆς ΒΑ ἐλάσσων ἔστιν ἡ ἡμιόλιος. ἀλλὰ τὴν
ΑΓ ἀπεδείξαμεν τοιούτων οὖσαν ἡ $\overline{\lambda\delta}$ τέ, οἷων
ἔστιν ἡ διάμετρος $\overline{ρκ}$. ἡ ἄρα ΑΒ εὐθεῖα μείζων
ἔστιν τῶν αὐτῶν ἡ βῆτα γὰρ ἡμι-
ολιά ἔστιν τὰ προκείμενα ἡ $\overline{\lambda\delta}$ τέ. ὥστε, ἐπεὶ
τῶν αὐτῶν ἔδειχθη καὶ μείζων καὶ ἐλάσσων ἡ τὴν
μίαν μοῖραν ὑποτείνουσα εὐθεῖα, καὶ ταύτην δηλον-
ότι ἔξομεν τοιούτων ἡ βῆτα ἔγγιστα, οἷων ἔστιν ἡ
διάμετρος $\overline{ρκ}$, καὶ διὰ τὰ προδεδειγμένα καὶ τὴν
ὑπὸ τὸ ἡμιμοίριον, ἢτις εὑρίσκεται τῶν αὐτῶν

TRIGONOMETRY

$<1^{\circ} 2' 50''$; for this is approximately four-thirds of $0^{\circ} 47' 8''$.

Again, with the same diagram, let the chord AB

be supposed to subtend an angle of 1° , and $A\Gamma$ an angle of $1\frac{1}{2}^{\circ}$. By the same reasoning,

$$\text{since } \text{arc } A\Gamma = \frac{3}{2} \cdot \text{arc } AB,$$

$$\therefore \Gamma A : BA < \frac{3}{2}.$$

But we have proved $A\Gamma$ to be $1^{\circ} 34' 15''$ (the diameter being 120°); therefore the chord $AB > 1^{\circ} 2' 50''$; for $1^{\circ} 34' 15''$ is one-and-a-half times this number. Therefore, since the chord subtending an angle of 1° has been shown to be both greater and less than [approximately] the same [length], manifestly we shall find it to have approximately this identical value $1^{\circ} 2' 50''$ (the diameter being 120°), and by what has been proved before we shall obtain the chord subtending $\frac{1}{2}^{\circ}$, which is found to be approximately

GREEK MATHEMATICS

Ο λα κε ἔγγιστα. καὶ συναναπληρωθήσεται τὰ λοιπά, ὡς ἔφαμεν, διαστήματα ἐκ μὲν τῆς πρὸς τὴν μίαν ήμισυ μοῖραν λόγου ἔνεκεν ὡς ἐπὶ τοῦ πρώτου διαστήματος συνθέσεως τοῦ ήμιμοιρίου δεικνυμένης τῆς ὑπὸ τὰς β̄ μοίρας, ἐκ δὲ τῆς ὑπεροχῆς τῆς πρὸς τὰς γ̄ μοίρας καὶ τῆς ὑπὸ τὰς β̄ \angle' διδομένης· ὡσαύτως δὲ καὶ ἐπὶ τῶν λοιπῶν.

(ix.) *The Table*

Ibid. 46. 21–63. 46

‘Η μὲν οὖν πραγματεία τῶν ἐν τῷ κύκλῳ εὐθειῶν οὕτως ἀν οἷμαι ρᾶστα μεταχειρισθείη. ἵνα δέ, ὡς ἔφην, ἐφ’ ἑκάστης τῶν χρειῶν ἐξ ἑτοίμου τὰς πηλικότητας ἔχωμεν τῶν εὐθειῶν ἐκκειμένας, κανόνια ὑποτάξομεν ἀνὰ στίχους μὲ διὰ τὸ σύμμετρον, ὃν τὰ μὲν πρῶτα μέρη περιέξει τὰς πηλικότητας τῶν περιφερειῶν καθ’ ήμιμοιρίου παρηγένημένας, τὰ δὲ δεύτερα τὰς τῶν παρακειμένων ταῖς περιφερείαις εὐθειῶν πηλικότητας ὡς τῆς διαμέτρου τῶν ρ τμημάτων ὑποκειμένης, τὰ δὲ τρίτα τὸ λ’ μέρος τῆς καθ’ ἔκαστον ήμιμοιρίου τῶν εὐθειῶν παραυξήσεως, ἵνα ἔχοντες καὶ τὴν τοῦ ἑνὸς ἐξηκοστοῦ μέσην ἐπιβολὴν ἀδιαφοροῦσαν πρὸς αἱσθησιν τῆς ἀκριβοῦς καὶ τῶν μεταξὺ τοῦ ήμίσους μερῶν ἐξ ἑτοίμου τὰς ἐπιβαλλούσας πηλικότητας ἐπιλογίζεσθαι δυνώμεθα. εὐκατανόητον δ’, ὅτι διὰ τῶν αὐτῶν καὶ προκειμένων θεωρημάτων, κἄν ἐν δισταγμῷ γενώμεθα γραφικῆς ἀμαρτίας περὶ τινα τῶν ἐν τῷ κανονίῳ παρακειμένων εὐθειῶν, ράδίαν ποιησόμεθα τὴν τε ἐξέτασιν καὶ τὴν

TRIGONOMETRY

0° 31' 25". The remaining intervals may be completed, as we said, by means of the chord subtending $1\frac{1}{2}^{\circ}$ —in the case of the first interval, for example, by adding $\frac{1}{2}^{\circ}$ we obtain the chord subtending 2° , and from the difference between this and 3° we obtain the chord subtending $2\frac{1}{2}^{\circ}$, and so on for the remainder.

(ix.) *The Table*

Ibid. 46. 21–63. 46

The theory of the chords in the circle may thus, I think, be very easily grasped. In order that, as I said, we may have the lengths of all the chords in common use immediately available, we shall draw up tables arranged in forty-five symmetrical rows.^a The first section will contain the magnitudes of the arcs increasing by half degrees, the second will contain the lengths of the chords subtending the arcs measured in parts of which the diameter contains 120, and the third will give the thirtieth part of the increase in the chords for each half degree, in order that for every sixtieth part of a degree we may have a mean approximation differing imperceptibly from the true figure and so be able readily to calculate the lengths corresponding to the fractions between the half degrees. It should be well noted that, by these same theorems now before us, if we should suspect an error in the computation of any of the chords in the table,^b we can easily make a test and

^a As there are 360 half degrees in the table, the statement appears to mean that the table occupied eight pages each of 45 rows; so Manitius, *Des Claudius Ptolemäus Handbuch der Astronomie*, 1^{er} Bd., p. 35 n. a.

^b Such an error might be accumulated by using the approximations for 1° and $\frac{1}{2}^{\circ}$; but, in fact, the sines in the table are generally correct to five places of decimals.

GREEK MATHEMATICS

ἐπανόρθωσιν ἥτοι ἀπὸ τῆς ὑπὸ τὴν διπλασίονα τῆς ἐπιζητουμένης ἢ τῆς πρὸς ἄλλας τινὰς τῶν δεδομένων ὑπεροχῆς ἢ τῆς τὴν λείπουσαν εἰς τὸ ἡμικυκλιον περιφέρειαν ὑποτεινούσης εὐθείας. καὶ ἔστιν ἡ τοῦ κανονίου καταγραφὴ τοιαύτη.

ια'. Κανόνιον τῶν ἐν κύκλῳ εὐθειῶν

περιφερειῶν	εὐθειῶν				έξηκοστῶν			
λ'	ο	λα	κε	ο	α	β	ν	
α	α	β	ν	ο	α	β	ν	
α λ'	α	λδ	ιε	ο	α	β	ν	
β	β	ε	μ	ο	α	β	ν	
β λ'	β	λς	δ	ο	α	β	μη	
γ	γ	η	κη	ο	α	β	μη	
γ λ'	γ	λθ	νβ	ο	α	β	μη	
δ	δ	ια	ις	ο	α	β	μζ	
δ λ'	δ	μβ	μ	ο	α	β	μζ	
.	
ξ		ξ		ο		ο		νδ κα
.	
ρος	ριθ	νε	λη	ο	ο	β	γ	
ρος λ'	ριθ	νς	λθ	ο	ο	α	μζ	
ροζ	ριθ	νζ	λβ	ο	ο	α	λ	
ροζ λ'	ριθ	νη	ιη	ο	ο	α	ιδ	
ροη	ριθ	νη	νε	ο	ο	ο	νζ	
ροη λ'	ριθ	νθ	κδ	ο	ο	ο	μα	
ροθ	ριθ	νθ	μδ	ο	ο	ο	κε	
ροθ λ'	ριθ	νθ	νς	ο	ο	ο	θ	
ρπ	ρκ	ο	ο	ο	ο	ο	ο	

TRIGONOMETRY

apply a correction, either from the chord subtending double of the arc which is under investigation, or from the difference with respect to any others of the given magnitudes, or from the chord subtending the remainder of the semicircular arc. And this is the diagram of the table:

11. TABLE OF THE CHORDS IN A CIRCLE

Arcs	Chords			Sixtieths			
$\frac{1}{2}^{\circ}$	0 ^p	31'	25''	0 ^p	1'	2''	50'''
1	1	2	50	0	1	2	50
$1\frac{1}{2}$	1	34	15	0	1	2	50
2	2	5	40	0	1	2	50
$2\frac{1}{2}$	2	37	4	0	1	2	48
3	3	8	28	0	1	2	48
$3\frac{1}{2}$	3	39	52	0	1	2	48
4	4	11	16	0	1	2	47
$4\frac{1}{2}$	4	42	40	0	1	2	47
.
60	60	0	0	0	0	54	21
.
176	119	55	38	0	0	2	3
$176\frac{1}{2}$	119	56	39	0	0	1	47
177	119	57	32	0	0	1	30
$177\frac{1}{2}$	119	58	18	0	0	1	17
178	119	58	55	0	0	0	57
$178\frac{1}{2}$	119	59	24	0	0	0	41
179	119	59	44	0	0	0	25
$179\frac{1}{2}$	119	59	56	0	0	0	9
180	120	0	0	0	0	0	0

GREEK MATHEMATICS

(c) MENELAUS'S THEOREM

(i.) Lemmas

Ibid. 68. 14–74. 8

ιγ'. Προλαμβανόμενα εἰς τὰς σφαιρικὰς
δείξεις

Ακολούθου δ' ὅντος ἀποδεῖξαι καὶ τὰς κατὰ
μέρος γινομένας πηλικότητας τῶν ἀπολαμβανο-
μένων περιφερειῶν μεταξὺ τοῦ τε ἴσημερινοῦ καὶ
τοῦ διὰ μέσων τῶν Ζωδίων κύκλου τῶν γραφο-
μένων μεγίστων κύκλων διὰ τῶν τοῦ ἴσημερινοῦ
πόλων προεκθησόμεθα λημμάτια βραχέα καὶ εὐ-
χρηστα, δι' ὃν τὰς πλείστας σχεδὸν δείξεις τῶν
σφαιρικῶς θεωρουμένων, ὡς ἔνι μάλιστα, ἀπλού-
στερον καὶ μεθοδικώτερον ποιησόμεθα.

Εἰς δύο δὴ εὐθείας τὰς ΑΒ καὶ ΑΓ διαχθεῖσαι
δύο εὐθεῖαι ἡ τε ΒΕ καὶ ἡ ΓΔ τεμνέτωσαν ἀλλήλας

TRIGONOMETRY

(c) MENELAUS'S THEOREM

(i.) Lemmas

Ibid. 68. 14–74. 8

13. Preliminary matter for the spherical proofs

The next subject for investigation being to show the lengths of the arcs, intercepted between the celestial equator and the zodiac circle, of great circles drawn through the poles of the equator, we shall set out some brief and serviceable little lemmas, by means of which we shall be able to prove more simply and more systematically most of the questions investigated spherically.

Let two straight lines BE and $\Gamma\Delta$ be drawn so as

to meet the straight lines AB and $A\Gamma$ and to cut one

GREEK MATHEMATICS

κατὰ τὸ Ζ σημεῖον. λέγω, ὅτι ὁ τῆς ΓΑ πρὸς ΑΕ λόγος συνῆπται ἐκ τε τοῦ τῆς ΓΔ πρὸς ΔΖ καὶ τοῦ τῆς ΖΒ πρὸς ΒΕ.

"Ηχθω γὰρ διὰ τοῦ Ε τῇ ΓΔ παράλληλος ἡ ΕΗ. ἐπεὶ παράλληλοί εἰσιν αἱ ΓΔ καὶ ΕΗ, ὁ τῆς ΓΑ πρὸς ΕΑ λόγος ὁ αὐτός ἔστιν τῷ τῆς ΓΔ πρὸς ΕΗ. ἔξωθεν δὲ ἡ ΖΔ· ὁ ἄρα τῆς ΓΔ πρὸς ΕΗ λόγος συγκείμενος ἔσται ἐκ τε τοῦ τῆς ΓΔ πρὸς ΔΖ καὶ τοῦ τῆς ΔΖ πρὸς ΗΕ· ὥστε καὶ ὁ τῆς ΓΑ πρὸς ΑΕ λόγος σύγκειται ἐκ τε τοῦ τῆς ΓΔ πρὸς ΔΖ καὶ τοῦ τῆς ΔΖ πρὸς ΗΕ. ἔστιν δὲ καὶ ὁ τῆς ΔΖ πρὸς ΗΕ λόγος ὁ αὐτὸς τῷ τῆς ΖΒ πρὸς ΒΕ διὰ τὸ παραλλήλους πάλιν εἶναι τὰς ΕΗ καὶ ΖΔ· ὁ ἄρα τῆς ΓΑ πρὸς ΑΕ λόγος σύγκειται ἐκ τε τοῦ τῆς ΓΔ πρὸς ΔΖ καὶ τοῦ τῆς ΖΒ πρὸς ΒΕ· ὅπερ προέκειτο δεῖξαι.

Κατὰ τὰ αὐτὰ δὲ δειχθήσεται, ὅτι καὶ κατὰ διαιρεσιν ὁ τῆς ΓΕ πρὸς ΕΑ λόγος συνῆπται ἐκ τε τοῦ τῆς ΓΖ πρὸς ΔΖ καὶ τοῦ τῆς ΔΒ πρὸς ΒΑ, διὰ τοῦ Α τῇ ΕΒ παραλλήλου ἀχθείσης καὶ

* Lit. "the ratio of ΓΑ to ΑΕ is compounded of the ratio of ΓΔ to ΔΖ and ΖΒ to ΒΕ."

TRIGONOMETRY

another at the point Z. I say that

$$\Gamma A : AE = (\Gamma\Delta : \Delta Z)(ZB : BE).^a$$

For through E let EH be drawn parallel to $\Gamma\Delta$. Since $\Gamma\Delta$ and EH are parallel,

$$\Gamma A : EA = \Gamma\Delta : EH. \quad [\text{Eucl. vi. 4}]$$

But $Z\Delta$ is an external [straight line] ;

$$\therefore \Gamma\Delta : EH = (\Gamma\Delta : \Delta Z)(\Delta Z : HE) ;$$

$$\therefore \Gamma A : AE = (\Gamma\Delta : \Delta Z)(\Delta Z : HE).$$

$$\text{But } \Delta Z : HE = ZB : BE, \quad [\text{Eucl. vi. 4}]$$

by reason of the fact that EH and $Z\Delta$ are parallels ;

$$\therefore \Gamma A : AE = (\Gamma\Delta : \Delta Z)(ZB : BE) ; \quad . \quad (1)$$

which was set to be proved.

With the same premises, it will be shown by transformation of ratios that

$$\Gamma E : EA = (\Gamma Z : \Delta Z)(\Delta B : BA),$$

a parallel to EB being drawn through A and $\Gamma\Delta H$

GREEK MATHEMATICS

προσεκβληθείσης ἐπ' αὐτὴν τῆς ΓΔΗ. ἐπεὶ γὰρ πάλιν παράλληλός ἐστιν ἡ ΑΗ τῇ EZ, ἔστιν, ὡς ἡ ΓΕ πρὸς EA, ἡ ΓΖ πρὸς ZH. ἀλλὰ τῆς ZΔ ἔξωθεν λαμβανομένης ὁ τῆς ΓΖ πρὸς ZΗ λόγος σύγκειται ἐκ τε τοῦ τῆς ΓΖ πρὸς ZΔ καὶ τοῦ τῆς ΔΖ πρὸς ZΗ· ἔστιν δὲ ὁ τῆς ΔΖ πρὸς ZΗ λόγος ὁ αὐτὸς τῷ τῆς ΔΒ πρὸς BA διὰ τὸ εἰς παραλήλους τὰς ΑΗ καὶ ZB διῆχθαι τὰς BA καὶ ZΗ· ὁ ἄρα τῆς ΓΖ πρὸς ZΗ λόγος συνηπται ἐκ τε τοῦ τῆς ΓΖ πρὸς ΔΖ καὶ τοῦ τῆς ΔΒ πρὸς BA. ἀλλὰ τῷ τῆς ΓΖ πρὸς ZΗ λόγῳ ὁ αὐτός ἐστιν ὁ τῆς ΓΕ πρὸς EA· καὶ ὁ τῆς ΓΕ ἄρα πρὸς EA λόγος σύγκειται ἐκ τε τοῦ τῆς ΓΖ πρὸς ΔΖ καὶ τοῦ τῆς ΔΒ πρὸς BA· ὅπερ ἔδει δεῖξαι.

Πάλιν ἔστω κύκλος ὁ ΑΒΓ, οὗ κέντρον τὸ Δ,
καὶ εὐλήφθω ἐπὶ τὰς περιφερείας αὐτοῦ τυχόντα

TRIGONOMETRY

being produced to it. For, again, since AH is parallel to EZ,

$$\Gamma E : EA = \Gamma Z : ZH. \quad [\text{Eucl. vi. 2}]$$

But, an external straight line $Z\Delta$ having been taken,

$$\Gamma Z : ZH = (\Gamma Z : Z\Delta)(\Delta Z : ZH);$$

and $\Delta Z : ZH = \Delta B : BA,$

by reason of BA and ZH being drawn to meet the parallels AH and ZB;

$$\therefore \Gamma Z : ZH = (\Gamma Z : \Delta Z)(\Delta B : BA).$$

But $\Gamma Z : ZH = \Gamma E : EA; \quad [\text{supra}]$

and $\therefore \Gamma E : EA = (\Gamma Z : \Delta Z)(\Delta B : BA); \quad . \quad (2)$

which was to be proved.

Again, let $AB\Gamma$ be a circle with centre Δ , and let

there be taken on its circumference any three points

GREEK MATHEMATICS

τρία σημεῖα τὰ Α, Β, Γ, ὥστε ἔκατέραν τῶν ΑΒ, ΒΓ περιφερειῶν ἐλάσσονα εἶναι ἡμικυκλίου· καὶ ἐπὶ τῶν ἔξῆς δὲ λαμβανομένων περιφερειῶν τὸ ὅμοιον ὑπακούεσθω· καὶ ἐπεζεύχθωσαν αἱ ΑΓ καὶ ΔΕΒ. λέγω, ὅτι ἔστιν, ὡς ἡ ὑπὸ τὴν διπλῆν τῆς ΑΒ περιφερείας πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΓ, οὕτως ἡ ΑΕ εὐθεῖα πρὸς τὴν ΕΓ εὐθεῖαν.

"Ηχθωσαν γὰρ κάθετοι ἀπὸ τῶν Α καὶ Γ σημείων ἐπὶ τὴν ΔΒ ἡ τε ΑΖ καὶ ἡ ΓΗ. ἐπεὶ παράλληλός ἔστιν ἡ ΑΖ τῇ ΓΗ, καὶ διῆκται εἰς αὐτὰς εὐθεῖα ἡ ΑΕΓ, ἔστιν, ὡς ἡ ΑΖ πρὸς τὴν ΓΗ, οὕτως ἡ ΑΕ πρὸς ΕΓ. ἀλλ' ὁ αὐτός ἔστιν λόγος ὁ τῆς ΑΖ πρὸς ΓΗ καὶ τῆς ὑπὸ τὴν διπλῆν τῆς ΑΒ περιφερείας πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΓ· ἡμίσεια γὰρ ἔκατέρα ἔκατέρας· καὶ ὁ τῆς ΑΕ ἄρα πρὸς ΕΓ λόγος ὁ αὐτός ἔστιν τῷ τῆς ὑπὸ τὴν διπλῆν τῆς ΑΒ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΓ· ὅπερ ἔδει δεῖξαι.

Παρακολουθεῖ δ' αὐτόθεν, ὅτι, κἄν δοθῶσιν ἡ τε ΑΓ ὅλη περιφέρεια καὶ ὁ λόγος ὁ τῆς ὑπὸ τὴν διπλῆν τῆς ΑΒ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΓ, δοθήσεται καὶ ἔκατέρα τῶν ΑΒ καὶ ΒΓ περιφερειῶν. ἔκτειθείσης γὰρ τῆς αὐτῆς καταγραφῆς ἐπεζεύχθω ἡ ΑΔ, καὶ ὥχθω ἀπὸ τοῦ Δ κάθετος ἐπὶ τὴν ΑΕΓ ἡ ΔΖ. ὅτι μὲν οὖν τῆς ΑΓ περι-

TRIGONOMETRY

A, B, Γ , in such a manner that each of the arcs AB , $B\Gamma$ is less than a semicircle ; and upon the arcs taken in succession let there be a similar relationship ; and let $A\Gamma$ be joined and ΔEB . I say that

the chord subtended by double of the arc AB :
the chord subtended by double of the arc $B\Gamma$

$$[\text{i.e., } \sin AB : \sin B\Gamma^a] = AE : EG.$$

For let perpendiculars AZ and ΓH be drawn from the points A and Γ to ΔB . Since AZ is parallel to ΓH , and the straight line AEG has been drawn to meet them,

$$AZ : \Gamma H = AE : EG. \quad [\text{Eucl. vi. 4}]$$

But $AZ : \Gamma H =$ the chord subtended by double of the arc AB :

the chord subtended by double of
the arc $B\Gamma$,

for each term is half of the corresponding term ;
and therefore

$$\begin{aligned} AE : EG &= \text{the chord subtended by double of} \\ &\quad \text{the arc } AB : \\ &\quad \text{the chord subtended by double of} \\ &\quad \text{the arc } B\Gamma. \quad . \quad . \quad . \quad (3) \\ &[=\sin AB : \sin B\Gamma], \end{aligned}$$

which was to be proved.

It follows immediately that, if the whole arc $A\Gamma$ be given, and the ratio of the chord subtended by double of the arc AB to the chord subtended by double of the arc $B\Gamma$ [i.e. $\sin AB : \sin B\Gamma$], each of the arcs AB and $B\Gamma$ will also be given. For let the same diagram be set out, and let $A\Delta$ be joined, and from Δ let ΔZ be drawn perpendicular to AEG . If the arc

* v. supra, p. 420 n. a.

GREEK MATHEMATICS

φερείας δοθείσης ἢ τε ὑπὸ ΑΔΖ γωνία τὴν ἡμίσειαν αὐτῆς ὑποτείνουσα δεδομένη ἔσται καὶ ὅλον τὸ ΑΔΖ τρίγωνον, δῆλον· ἐπεὶ δὲ τῆς ΑΓ

εὐθείας ὅλης δεδομένης ὑπόκειται καὶ ὁ τῆς ΑΕ πρὸς ΕΓ λόγος ὁ αὐτὸς ὡν τῷ τῆς ὑπὸ τὴν διπλῆν τῆς ΑΒ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΓ, ἢ τε ΑΕ ἔσται δοθεῖσα καὶ λοιπὴ ἡ ΖΕ. καὶ διὰ τοῦτο καὶ τῆς ΔΖ δεδομένης δοθήσεται καὶ ἡ τε ὑπὸ ΕΔΖ γωνία τοῦ ΕΔΖ ὀρθογωνίου καὶ ὅλη ἡ ὑπὸ ΑΔΒ· ὥστε καὶ ἡ τε ΑΒ περιφέρεια δοθήσεται καὶ λοιπὴ ἡ ΒΓ· ὅπερ ἔδει δεῖξαι.

Πάλιν ἔστω κύκλος ὁ ΑΒΓ περὶ κέντρον τὸ Δ, καὶ ἐπὶ τῆς περιφερείας αὐτοῦ εἰλήφθω τρία σημεῖα τὰ Α, Β, Γ, ὥστε ἑκατέραν τῶν ΑΒ, ΑΓ περιφερειῶν ἐλάσσονα εἶναι ἡμικυκλίου· καὶ ἐπὶ

TRIGONOMETRY

$A\Gamma$ is given, it is then clear that the angle $A\Delta Z$, subtending half the same arc, will also be given and therefore the whole triangle $A\Delta Z$; and since the whole chord $A\Gamma$ is given, and by hypothesis

$AE : EG =$ the chord subtended by double of the arc $AB :$

the chord subtended by double of the arc $B\Gamma,$

[i.e. $= \sin AB : \sin B\Gamma],$

therefore AE will be given [Eucl. Dat. 7], and the remainder $ZE.$ And for this reason, ΔZ also being given, the angle $E\Delta Z$ will be given in the right-angled triangle $E\Delta Z$, and [therefore] the whole angle $A\Delta B;$ therefore the arc AB will be given and also the remainder $B\Gamma;$ which was to be proved.

Again, let $AB\Gamma$ be a circle about centre $\Delta,$ and let

three points A, B, Γ be taken on its circumference so that each of the arcs $AB, A\Gamma$ is less than a semicircle;

GREEK MATHEMATICS

τῶν ἔξῆς δὲ λαμβανομένων περιφερειῶν τὸ ὄμοιον ὑπακουεόσθω· καὶ ἐπιζευχθεῖσαι ἡ τε ΔΑ καὶ ἡ ΓΒ ἐκβεβλήσθωσαν καὶ συμπιπτέωσαν κατὰ τὸ Ε σημεῖον. λέγω, ὅτι ἔστιν, ὡς ἡ ὑπὸ τὴν διπλῆν τῆς ΓΑ περιφερείας πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΑΒ, οὕτως ἡ ΓΕ εὐθεῖα πρὸς τὴν ΒΕ.

Ομοίως γὰρ τῷ προτέρῳ λημματίῳ, ἐὰν ἀπὸ τῶν Β καὶ Γ ἀγάγωμεν καθέτους ἐπὶ τὴν ΔΑ τὴν τε ΒΖ καὶ τὴν ΓΗ, ἔσται διὰ τὸ παραλλήλους αὐτὰς εἶναι, ὡς ἡ ΓΗ πρὸς τὴν ΒΖ, οὕτως ἡ ΓΕ πρὸς τὴν ΕΒ· ὥστε καί, ὡς ἡ ὑπὸ τὴν διπλῆν τῆς ΓΑ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΑΒ, οὕτως ἡ ΓΕ πρὸς τὴν ΕΒ· ὅπερ ἔδει δεῖξαι.

Καὶ ἐνταῦθα δὲ αὐτόθεν παρακολουθεῖ, διότι, κἄν ἡ ΓΒ περιφέρεια μόνη δοθῇ, καὶ ὁ λόγος ὁ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΑ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΑΒ δοθῇ, καὶ ἡ ΑΒ περιφέρεια δοθήσεται. πάλιν γὰρ ἐπὶ τῆς ὄμοιας καταγραφῆς ἐπιζευχθείσης τῆς ΔΒ καὶ καθέτου ἀχθείσης ἐπὶ

τὴν ΒΓ τῆς ΔΖ ἡ μὲν ὑπὸ ΒΔΖ γωνία τὴν ἡμίσειαν ὑποτείνουσα τῆς ΒΓ περιφερείας ἔσται
456

TRIGONOMETRY

and upon the arcs taken in succession let there be a similar relationship ; and let ΔA be joined and let ΓB be produced so as to meet it at the point E. I say that

the chord subtended by double of the arc ΓA :

the chord subtended by double of the arc AB

[*i.e.*, $\sin \Gamma A : \sin AB] = \Gamma E : BE.$

For, as in the previous lemma, if from B and Γ we draw BZ and ΓH perpendicular to ΔA , then, by reason of the fact that they are parallel,

$$\Gamma H : BZ = \Gamma E : EB. \quad [\text{Eucl. vi. 4}]$$

∴ the chord subtended by double of the arc ΓA :

the chord subtended by double of the arc AB

[*i.e.*, $\sin \Gamma A : \sin AB] = \Gamma E : EB ; (4)$

which was to be proved.

And thence it immediately follows why, if the arc ΓB alone be given, and the ratio of the chord subtended by double of the arc ΓA to the chord subtended by double of the arc AB [*i.e.*, $\sin \Gamma A : \sin AB$], the arc AB will also be given. For again, in a similar diagram let ΔB be joined and let ΔZ be drawn perpendicular to $B\Gamma$; then the angle $B\Delta Z$ subtended by half the arc $B\Gamma$ will be given ; and therefore the

GREEK MATHEMATICS

δεδομένη· καὶ ὅλον ἄρα τὸ ΒΔΖ ὁρθογώνιον. ἐπεὶ δὲ καὶ ὁ τε τῆς ΓΕ πρὸς τὴν ΕΒ λόγος δέδοται καὶ ἔτι ἡ ΓΒ εὐθεῖα, δοθήσεται καὶ ἡ τε ΕΒ καὶ ἔτι ὅλη ἡ ΕΒΖ· ὥστε καί, ἐπεὶ ἡ ΔΖ δέδοται, δοθήσεται καὶ ἡ τε ὑπὸ ΕΔΖ γωνία τοῦ αὐτοῦ ὁρθογωνίου καὶ λοιπὴ ἡ ὑπὸ ΕΔΒ. ὥστε καὶ ἡ ΑΒ περιφέρεια ἔσται δεδομένη.

(ii.) *The Theorem*

Ibid. 74. 9-76. 9

Τούτων προληφθέντων γεγράφθωσαν ἐπὶ σφαιρικῆς ἐπιφανείας μεγίστων κύκλων περιφέρειαι, ὥστε εἰς δύο τὰς ΑΒ καὶ ΑΓ δύο γραφείσας τὰς ΒΕ καὶ ΓΔ τέμνειν ἀλλήλας κατὰ τὸ Ζ σημεῖον· ἔστω δὲ ἐκάστη αὐτῶν ἐλάσσων ἡμικυκλίου· τὸ δὲ αὐτὸν καὶ ἐπὶ πασῶν τῶν καταγραφῶν ὑπακουέσθω.

Λέγω δή, ὅτι ὁ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΕ περιφερείας πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΕΑ λόγος συνῆπται ἐκ τε τοῦ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΖ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΖΔ καὶ τοῦ τῆς ὑπὸ τὴν διπλῆν τῆς ΔΒ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΑ.

Εἰλήφθω γὰρ τὸ κέντρον τῆς σφαίρας καὶ ἔστω τὸ Η, καὶ ἡχθωσαν ἀπὸ τοῦ Η ἐπὶ τὰς Β, Ζ, Ε τομὰς τῶν κύκλων ἡ τε ΗΒ καὶ ἡ ΗΖ καὶ ἡ ΗΕ, καὶ ἐπιζευχθεῖσα ἡ ΑΔ ἐκβεβλήσθω καὶ συμπιπτέτω τῇ ΗΒ ἐκβληθείσῃ καὶ αὐτῇ κατὰ τὸ Θ σημεῖον, ὅμοιώς δὲ ἐπιζευχθεῖσαι αἱ ΔΓ καὶ ΑΓ τεμνέτωσαν τὰς ΗΖ καὶ ΗΕ κατὰ τὸ Κ καὶ Λ

TRIGONOMETRY

whole of the right-angled triangle $B\Delta Z$. But since the ratio $\Gamma E : EB$ is given and also the chord ΓB , therefore EB will also be given and, further, the whole [straight line] EBZ ; therefore, since ΔZ is given, the angle $E\Delta Z$ in the same right-angled triangle will be given, and the remainder $E\Delta B$. Therefore the arc AB will be given.

(ii.) *The Theorem*

Ibid. 74. 9–76. 9

These things having first been grasped, let there be described on the surface of a sphere arcs of great circles such that the two arcs $B\bar{E}$ and $\Gamma\Delta$ will meet the two arcs AB and $A\Gamma$ and will cut one another at the point Z ; let each of them be less than a semi-circle; and let this hold for all the diagrams.

Now I say that the ratio of the chord subtended by double of the arc ΓE to the chord subtended by double of the arc EA is compounded of (a) the ratio of the chord subtended by double of the arc ΓZ to the chord subtended by double of the arc $Z\Delta$, and (b) the ratio of the chord subtended by double of the arc ΔB to the chord subtended by double of the arc BA ,

$$\left[\text{i.e., } \frac{\sin \Gamma E}{\sin EA} = \frac{\sin \Gamma Z}{\sin Z\Delta} \cdot \frac{\sin \Delta B}{\sin BA} \right].$$

For let the centre of the sphere be taken, and let it be H , and from H let HB and HZ and HE be drawn to B , Z , E , the points of intersection of the circles, and let $A\Delta$ be joined and produced, and let it meet HB produced at the point Θ , and similarly let $\Delta\Gamma$ and $A\Gamma$ be joined and cut HZ and HE at K and the point

GREEK MATHEMATICS

σημεῖον· ἐπὶ μᾶς δὴ γίνεται εὐθείας τὰ Θ, Κ, Λ σημεῖα διὰ τὸ ἐν δυσὶν ἄμα εἶναι ἐπιπέδους τῷ τε τοῦ ΑΓΔ τριγώνου καὶ τῷ τοῦ ΒΖΕ κύκλου, ἥτις

ἐπιζευχθεῖσα ποιεῖ εἰς δύο εὐθείας τὰς ΘΑ καὶ ΓΑ διηγμένας τὰς ΘΛ καὶ ΓΔ τεμνούσας ἀλλήλας κατὰ τὸ Κ σημεῖον· ὁ ἄρα τῆς ΓΛ πρὸς ΛΑ λόγος συνῆπται ἐκ τε τοῦ τῆς ΓΚ πρὸς ΚΔ καὶ τοῦ τῆς ΔΘ πρὸς ΘΑ. ἀλλ' ὡς μὲν ἡ ΓΛ πρὸς ΛΑ, οὕτως ἡ ὑπὸ τὴν διπλῆν τῆς ΓΕ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΕΑ περιφερείας, ὡς δὲ ἡ ΓΚ πρὸς ΚΔ, οὕτως ἡ ὑπὸ τὴν διπλῆν τῆς ΓΖ περιφερείας πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΖΔ, ὡς δὲ ἡ ΘΔ

TRIGONOMETRY

Λ ; then the points Θ , K , Λ will lie on one straight line because they lie simultaneously in two planes, that of the triangle $A\Gamma\Delta$ and that of the circle BZE , and therefore we have straight lines $\Theta\Lambda$ and $\Gamma\Delta$ meeting the two straight lines ΘA and ΓA and cutting one another at the point K ; therefore

$$\Gamma\Lambda : \Lambda A = (\Gamma K : K\Delta)(\Delta\Theta : \Theta A). \quad [\text{by (2)}]$$

But $\Gamma\Lambda : \Lambda A$ = the chord subtended by double of
the arc ΓE :

the chord subtended by double
of the arc EA

$$[\text{i.e., } \sin \Gamma E : \sin EA],$$

while $\Gamma K : K\Delta$ = the chord subtended by double of
the arc ΓZ :

the chord subtended by double of
the arc $Z\Delta \quad [\text{by (3)}$

$$[\text{i.e., } \sin \Gamma Z : \sin Z\Delta],$$

GREEK MATHEMATICS

πρὸς ΘΑ, οὗτως ἡ ὑπὸ τὴν διπλῆν τῆς ΔΒ περιφερείας πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΑ· καὶ ὁ λόγος ἅρα ὁ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΕ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΕΑ συνῆπται ἐκ τε τοῦ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΖ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΖΔ καὶ τοῦ τῆς ὑπὸ τὴν διπλῆν τῆς ΔΒ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΑ.

Κατὰ τὰ αὐτὰ δὴ καὶ ὥσπερ ἐπὶ τῆς ἐπιπέδου καταγραφῆς τῶν εὐθειῶν δείκνυται, ὅτι καὶ ὁ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΑ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΕΑ λόγος συνῆπται ἐκ τε τοῦ τῆς ὑπὸ τὴν διπλῆν τῆς ΓΔ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΔΖ καὶ τοῦ τῆς ὑπὸ τὴν διπλῆν τῆς ΖΒ πρὸς τὴν ὑπὸ τὴν διπλῆν τῆς ΒΕ· ἅπερ προέκειτο δεῖξαι.

* From the Arabic version, it is known that " Menelaus's Theorem " was the first proposition in Book iii. of his *Sphaerica*, and several interesting deductions follow.

TRIGONOMETRY

and $\Theta\Delta : \Theta A =$ the chord subtended by double of the arc $\Delta B :$

the chord subtended by double of
the arc BA [by (4)]

[i.e., $\sin \Delta B : \sin BA]$,

and therefore the ratio of the chord subtended by double of the arc ΓE to the chord subtended by double of the arc EA is compounded of (a) the ratio of the chord subtended by double of the arc ΓZ to the chord subtended by double of the arc $Z\Delta$, and (b) the ratio of the chord subtended by double of the arc ΔB to the chord subtended by double of the arc BA ,

$$\left[\text{i.e., } \frac{\sin \Gamma E}{\sin EA} = \frac{\sin \Gamma Z}{\sin Z\Delta} \cdot \frac{\sin \Delta B}{\sin BA} \right].$$

Now with the same premises, and as in the case of the straight lines in the plane diagram [by (1)], it is shown that the ratio of the chord subtended by double of the arc ΓA to the chord subtended by double of the arc EA is compounded of (a) the ratio of the chord subtended by double of the arc $\Gamma \Delta$ to the chord subtended by double of the arc ΔZ , and (b) the ratio of the chord subtended by double of the arc ZB to the chord subtended by double of the chord BE ,

$$\left[\text{i.e., } \frac{\sin \Gamma A}{\sin EA} = \frac{\sin \Gamma \Delta}{\sin \Delta Z} \cdot \frac{\sin ZB}{\sin BE} \right];$$

which was set to be proved.^a

**XXII. MENSURATION :
HERON OF ALEXANDRIA**

XXII. MENSURATION : HERON OF ALEXANDRIA

(a) DEFINITIONS

Heron, *Def.*, ed. Heiberg (Heron iv.) 14. 1-24

Καὶ τὰ μὲν πρὸ τῆς γεωμετρικῆς στοιχειώσεως τεχνολογούμενα ὑπογράφων σοι καὶ ὑποτυπούμενος, ὡς ἔχει μάλιστα συντόμως, Διονύσιε λαμπρότατε, τὴν τε ἀρχὴν καὶ τὴν ὅλην σύνταξιν ποιήσομαι κατὰ τὴν τοῦ Εὐκλείδου τοῦ Στοιχειωτοῦ τῆς ἐν γεωμετρίᾳ θεωρίας διδασκαλίαν· οἷμαι γὰρ οὕτως οὐ μόνον τὰς ἔκείνου πραγματείας

^a The problem of Heron's date is one of the most disputed questions in the history of Greek mathematics. The only details certainly known are that he lived after Apollonius, whom he quotes, and before Pappus, who cites him, say between 150 B.C. and A.D. 250. Many scraps of evidence have been thrown into the dispute, including the passage here first cited; for it is argued that the title *λαμπρότατος* corresponds to the Latin *clarissimus*, which was not in common use in the third century A.D. Both Heiberg (Heron, vol. v. p. ix) and Heath (*H.G.M.* ii. 306) place him, however, in the third century A.D., only a little earlier than Pappus.

The chief works of Heron are now definitively published in five volumes of the Teubner series. Perhaps the best known are his *Pneumatica* and the *Automata*, in which he shows how to use the force of compressed air, water or steam; they are of great interest in the history of physics, and have led some to describe Heron as "the father of the turbine," but

XXII. MENSURATION : HERON OF ALEXANDRIA ^a

(a) DEFINITIONS

Heron, *Definitions*, ed. Heiberg (Heron iv.) 14. 1-24

IN setting out for you as briefly as possible, O most excellent Dionysius, a sketch of the technical terms premised in the elements of geometry, I shall take as my starting point, and shall base my whole arrangement upon, the teaching of Euclid, the writer of the elements of theoretical geometry ; for in this way I think I shall give you a good general understanding,

as they have no mathematical interest they cannot be noticed here. Heron also wrote a *Belopoeica* on the construction of engines of war, and a *Mechanics*, which has survived in Arabic and in a few fragments of the Greek.

In geometry, Heron's elaborate collection of *Definitions* has survived, but his *Commentary on Euclid's Elements* is known only from extracts preserved by Proclus and an-Nairizi, the Arabic commentator. In mensuration there are extant the *Metrica*, *Geometrica*, *Stereometrica*, *Geodaesia*, *Mensurae* and *Liber Geponicus*. The *Metrica*, discovered in a Constantinople ms. in 1896 by R. Schöne and edited by his son H. Schöne, seems to have preserved its original form more closely than the others, and will be relied on here in preference to them. Heron's *Dioptra*, describing an instrument of the nature of a theodolite and its application to surveying, is also extant and will be cited here.

For a full list of Heron's many works, *v. Heath, H.G.M.* ii. 308-310.

GREEK MATHEMATICS

εύσυνόπτους ἔσεσθαι σοι, ἀλλὰ καὶ πλείστας ἄλλας τῶν εἰς γεωμετρίαν ἀνηκόντων. ἄρξομαι τοίνυν ἀπὸ σημείου.

α'. Σημεῖον ἔστιν, οὗ μέρος οὐθὲν ἡ πέρας ἀδιάστατον ἡ πέρας γραμμῆς, πέφυκε δὲ διανοίᾳ μόνῃ ληπτὸν εἶναι ὥσανεὶ ἀμερές τε καὶ ἀμέγεθες τυγχάνον. τοιοῦτον οὖν αὐτό φασιν εἶναι οἷον ἐν χρόνῳ τὸ ἐνεστὸς καὶ οἷον μονάδα θέσιν ἔχουσαν. ἔστι¹ μὲν οὖν τῇ οὐσίᾳ ταῦτὸν τῇ μονάδι ἀδιαίρετα γὰρ ἄμφω καὶ ἀσώματα καὶ ἀμέριστα· τῇ δὲ ἐπιφανείᾳ καὶ τῇ σχέσει διαφέρει· ἡ μὲν γὰρ μονὰς ἀρχὴ ἀριθμοῦ, τὸ δὲ σημεῖον τῆς γεωμετρούμενης οὐσίας ἀρχή, ἀρχὴ δὲ κατὰ ἔκθεσιν, οὐχ ὡς μέρος ὃν τῆς γραμμῆς, ὡς τοῦ ἀριθμοῦ μέρος ἡ μονάς, προεπινοούμενον δὲ αὐτῆς· κινηθέντος γὰρ ἡ μᾶλλον νοηθέντος ἐν ῥύσει νοεῖται γραμμή, καὶ οὕτω σημείον ἀρχή ἔστι γραμμῆς, ἐπιφάνεια δὲ στερεοῦ σώματος.

Ibid. 60. 22–62. 9

ζζ'. Σπεῖρα γίνεται, ὅταν κύκλος ἐπὶ κύκλου τὸ κέντρον ἔχων ὄρθὸς ὃν πρὸς τὸ τοῦ κύκλου ἐπίπεδον περιενεχθεὶς εἰς τὸ αὐτὸ πάλιν ἀποκατασταθῆ· τὸ δὲ αὐτὸ τοῦτο καὶ κρίκος καλεῖται. διεχὴς μὲν οὖν ἔστι σπεῖρα ἡ ἔχουσα διάλειμμα, συνεχὴς δὲ ἡ καθ' ἐν σημεῖον συμπίπτουσα, ἐπαλλάττουσα δέ, καθ' ἦν ὁ περιφερόμενος κύκλος

¹ ἔστι Friedlein, ὅτι codd..

^a The first definition is that of Euclid i. Def. 1, the third in effect that of Plato, who defined a point as ἀρχὴ γραμμῆς (Aristot. *Metaph.* 992 a 20); the second is reminiscent of Nicomachus, *Arith. Introd.* ii. 7. 1, v. vol. i. pp. 86-89.

MENSURATION: HERON OF ALEXANDRIA

not only of Euclid's works, but of many others pertaining to geometry. I shall begin, then, with the point.

1. A *point* is that which has no parts, or an extremity without extension, or the extremity of a line,^a and, being both without parts and without magnitude, it can be grasped by the understanding only. It is said to have the same character as the moment in time or the unit having position.^b It is the same as the unit in its fundamental nature, for they are both indivisible and incorporeal and without parts, but in relation to surface and position they differ ; for the unit is the beginning of number, while the point is the beginning of geometrical being—but a beginning by way of setting out only, not as a part of a line, in the way that the unit is a part of number—and is prior to geometrical being in conception ; for when a point moves, or rather is conceived in motion, a line is conceived, and in this way a point is the beginning of a line and a surface is the beginning of a solid body.

Ibid. 60. 22–62. 9

97. A *spire* is generated when a circle revolves and returns to its original position in such a manner that its centre traces a circle, the original circle remaining at right angles to the plane of this circle ; this same curve is also called a *ring*. A spire is *open* when there is a gap, *continuous* when it touches at one point, and *self-crossing* when the revolving circle cuts itself.

^a The Pythagorean definition of a point : v. Proclus, *in Eucl.* i., ed. Friedlein 95. 22. Proclus's whole comment is worth reading, and among modern writers there is a full discussion in Heath, *The Thirteen Books of Euclid's Elements*, vol. i. pp. 155–158.

GREEK MATHEMATICS

αὐτὸς αὐτὸν τέμνει. γίνονται δὲ καὶ τούτων τομαὶ γραμμαὶ τινες ἴδιάζουσαι. οἱ δὲ τετράγωνοι κρίκοι ἐκπρίσματά εἰσι κυλίνδρων· γίνονται δὲ καὶ ἄλλα τινὰ ποικίλα πρίσματα ἐκ τε σφαιρῶν καὶ ἐκ μικτῶν ἐπιφανειῶν.

(b) MEASUREMENT OF AREAS AND VOLUMES

(i.) *Area of a Triangle Given the Sides*

Heron, *Metr.* i. 8, ed. H. Schöne (Heron iii.) 18. 12–24. 21

*Εστι δὲ καθολικὴ μέθοδος ὥστε τριῶν πλευρῶν δοθεισῶν οίουδηποτοῦν τριγώνου τὸ ἐμβαδὸν εὑρεῖν χωρὶς καθέτου· οἷον ἔστωσαν αἱ τοῦ τριγώνου πλευραὶ μονάδων ξ , η , θ . σύνθετες τὰ ξ καὶ τὰ η καὶ τὰ θ . γίγνεται κδ. τούτων λαβὲ τὸ ἡμισυ· γίγνεται $\iota\bar{\nu}$. ἄφελε τὰς ξ μονάδας· λοιπαὶ ἔ. πάλιν ἄφελε ἀπὸ τῶν $\iota\bar{\nu}$ τὰς η . λοιπαὶ δ. καὶ ἔτι τὰς θ . λοιπαὶ γ . ποίησον τὰ $\iota\bar{\nu}$ ἐπὶ τὰ ἔ· γίγνονται ξ . ταῦτα ἐπὶ τὸν δ. γίγνονται $\overline{\sigma\mu}$. ταῦτα ἐπὶ τὸν γ . γίγνεται $\psi\kappa$. τούτων λαβὲ πλευρὰν καὶ ἔσται τὸ ἐμβαδὸν τοῦ τριγώνου. ἐπεὶ οὖν αἱ $\psi\kappa$ ρήτὴν τὴν πλευρὰν οὐκ ἔχουσι, ληφόμεθα μετὰ διαφόρου ἐλαχίστου τὴν πλευρὰν οὕτως· ἐπεὶ δὲ συνεγγίζων τῷ $\psi\kappa$ τετράγωνός ἔστιν δὲ $\psi\kappa\theta$ καὶ πλευρὰν ἔχει τὸν $\kappa\xi$, μέρισον τὰς $\psi\kappa$ εἰς τὸν $\kappa\xi$. γίγνεται $\kappa\bar{s}$ καὶ τρίτα δύο· πρόσθετες τὰς $\kappa\xi$. γίγνεται $\bar{n}\bar{y}$ τρίτα δύο. τούτων τὸ ἡμισυ· γίγνεται $\kappa\bar{s} \angle y'$. ἔσται ἄρα τοῦ $\psi\kappa$ ἡ πλευρὰ ἔγγιστα τὰ $\kappa\bar{s} \angle y'$. τὰ γὰρ $\kappa\bar{s} \angle y'$ ἐφ' ἑαυτὰ γίγνεται $\psi\kappa \lambda\varsigma'$. ὥστε τὸ διάφορον μονάδος ἔστι μόριον $\lambda\varsigma'$. ἐὰν δὲ βουλώμεθα

MENSURATION: HERON OF ALEXANDRIA

Certain special curves are generated by sections of these spires. But the *square rings* are prismatic sections of cylinders ; various other kinds of prismatic sections are formed from spheres and *mixed surfaces*.^a

(b) MEASUREMENT OF AREAS AND VOLUMES

(i.) *Area of a Triangle Given the Sides*

Heron, *Metrica* i. 8, ed. H. Schöne (Heron iii.) 18. 12-24. 21

There is a general method for finding, without drawing a perpendicular, the area of any triangle whose three sides are given. For example, let the sides of the triangle be 7, 8 and 9. Add together 7, 8 and 9 ; the result is 24. Take half of this, which gives 12. Take away 7 ; the remainder is 5. Again, from 12 take away 8 ; the remainder is 4. And again 9 ; the remainder is 3. Multiply 12 by 5 ; the result is 60. Multiply this by 4 ; the result is 240. Multiply this by 3 ; the result is 720. Take the square root of this and it will be the area of the triangle. Since 720 has not a rational square root, we shall make a close approximation to the root in this manner. Since the square nearest to 720 is 729, having a root 27, divide 27 into 720 ; the result is $26\frac{2}{3}$; add 27 ; the result is $53\frac{2}{3}$. Take half of this ; the result is $26\frac{1}{2} + \frac{1}{3} (= 26\frac{5}{6})$. Therefore the square root of 720 will be very nearly $26\frac{5}{6}$. For $26\frac{5}{6}$ multiplied by itself gives $720\frac{1}{36}$; so that the difference is $\frac{1}{36}$. If we wish to make the difference less than $\frac{1}{36}$,

^a The passage should be read in conjunction with those from Proclus cited *supra*, pp. 360-365 ; note the slight difference in terminology—*self-crossing* for *interlaced*.

GREEK MATHEMATICS

ἐν ἐλάσσονι μορίῳ τοῦ λεῖπε τὴν διαφορὰν γίγνεσθαι, ἀντὶ τοῦ ψκῆτα τάξομεν τὰ νῦν εὑρεθέντα ψκῆτα καὶ λεῖπε, καὶ ταῦτα ποιήσαντες εὑρήσομεν πολλῷ ἐλάττονα $\langle\tauοῦ\rangle^1$ λεῖπε τὴν διαφορὰν γιγνομένην.

Ἡ δὲ γεωμετρικὴ τούτου ἀπόδειξίς ἔστιν ηδε· τριγώνου δοθεισῶν τῶν πλευρῶν εὑρεῖν τὸ ἐμβαδόν. δυνατὸν μὲν οὖν ἔστιν ἀγαγόντα² $[s]$ μίαν κάθετον καὶ πορισάμενον αὐτῆς τὸ μέγεθος εὑρεῖν τοῦ τριγώνου τὸ ἐμβαδόν, δέον δὲ ἔστω χωρὶς τῆς καθέτου τὸ ἐμβαδὸν πορίσασθαι.

Ἐστω τὸ δοθὲν τρίγωνον τὸ ΑΒΓ καὶ ἔστω ἐκάστη τῶν ΑΒ, ΒΓ, ΓΑ δοθεῖσα· εὑρεῖν τὸ ἐμβα-

¹ $\tauοῦ$ add. Heiberg.
² ἀγαγόντα $[s]$ corr. H. Schöne.

^a If a non-square number A is equal to $a^2 \pm b$, Heron's method gives as a first approximation to \sqrt{A} ,

$$a_1 = \frac{1}{2} \left(a + \frac{A}{a} \right),$$

and as a second approximation,

$$a_2 = \frac{1}{2} \left(a_1 + \frac{A}{a_1} \right).$$

An equivalent formula is used by Rhabdas (*v. vol. I. p. 30 n. b*) and by a fourteenth century Calabrian monk Barlaam, who wrote in Greek and who indicated that the process could be continued indefinitely. Several modern writers have used the formula to account for Archimedes' approximations to $\sqrt{3}$ (*v. vol. I. p. 322 n. a*).

^b Heron had previously shown how to do this.

MENSURATION : HERON OF ALEXANDRIA

instead of 729 we shall take the number now found, $720\frac{1}{36}$, and by the same method we shall find an approximation differing by much less than $\frac{1}{36}$.^a

The geometrical proof of this is as follows : *In a triangle whose sides are given to find the area.* Now it is possible to find the area of the triangle by drawing one perpendicular and calculating its magnitude,^b but let it be required to calculate the area without the perpendicular.

Let $AB\Gamma$ be the given triangle, and let each of

AB , $B\Gamma$, ΓA be given ; to find the area. Let the

GREEK MATHEMATICS

δόν. ἐγγεγράφθω εἰς τὸ τρίγωνον κύκλος ὁ ΔEZ,
οὐ κέντρον ἔστω τὸ H, καὶ ἐπεζεύχθωσαν αἱ AH,
BH, GH, DH, EH, ZH. τὸ μὲν ἄρα ὑπὸ BG,
EH διπλάσιόν ἔστι τοῦ BHG τριγώνου, τὸ δὲ
ὑπὸ GA, ZH τοῦ AGH τριγώνου, <τὸ δὲ ὑπὸ AB,
DH τοῦ ABH τριγώνου>¹. τὸ ἄρα ὑπὸ τῆς περι-
μέτρου τοῦ ABG τριγώνου καὶ τῆς EH, τουτέστι
τῆς ἐκ τοῦ κέντρου τοῦ ΔEZ κύκλου, διπλάσιόν
ἔστι τοῦ ABG τριγώνου. ἐκβεβλήσθω ἡ GB, καὶ
τῇ AD ἵση κείσθω ἡ BH· ἡ ἄρα GBH ἡμίσειά ἔστι
τῆς περιμέτρου τοῦ ABG τριγώνου διὰ τὸ ἵσην
εἶναι τὴν μὲν AD τῇ AZ, τὴν δὲ ΔB τῇ BE, τὴν
δὲ ZG τῇ GE. τὸ ἄρα ὑπὸ τῶν ΓΘ, EH ἵσον ἔστι
τῷ ABG τριγώνῳ. ἀλλὰ τὸ ὑπὸ τῶν ΓΘ, EH
πλευρά ἔστιν τοῦ ἀπὸ τῆς ΓΘ ἐπὶ τὸ ἀπὸ τῆς
EH· ἔσται ἄρα τοῦ ABG τριγώνου τὸ ἐμβαδὸν
ἐφ' ἑαυτὸ γενόμενον ἵσον τῷ ἀπὸ τῆς ΘΓ ἐπὶ τὸ
ἀπὸ τῆς EH. ἥχθω τῇ μὲν GH πρὸς ὄρθας ἡ
HL, τῇ δὲ GB ἡ BL, καὶ ἐπεζεύχθω ἡ GL. ἐπεὶ
οὗν ὄρθη ἔστιν ἕκατέρα τῶν ὑπὸ GHL, GLB, ἐν
κύκλῳ ἄρα ἔστι τὸ GHBL τετράπλευρον· αἱ ἄρα
ὑπὸ GHB, GLB δυσὶν ὄρθαις εἰσὶν ἵσαι. εἰσὶν δὲ
καὶ αἱ ὑπὸ GHB, AHD δυσὶν ὄρθαις ἵσαι διὰ τὸ
δίχα τετμῆσθαι τὰς πρὸς τῷ H. γωνίας ταῖς AH,
BH, GH καὶ ἵσας εἶναι τὰς ὑπὸ τῶν GHB, AHD
ταῖς ὑπὸ τῶν AHG, DHB καὶ τὰς πάσας τέτρασιν
ὄρθαις ἵσας εἶναι· ἵση ἄρα ἔστιν ἡ ὑπὸ AHD τῇ
ὑπὸ GLB. ἔστι δὲ καὶ ὄρθη ἡ ὑπὸ ADH ὄρθη
τῇ ὑπὸ GBL ἵση ὅμοιον ἄρα ἔστι τὸ AHD τρί-
γωνον τῷ GBL τριγώνῳ. ὡς ἄρα ἡ BG πρὸς

¹ τὸ δὲ . . . τριγώνου: these words, along with several
474

MENSURATION : HERON OF ALEXANDRIA

circle ΔEZ be inscribed in the triangle with centre H [Eucl. iv. 4], and let AH, BH, GH, ΔH , EH, ZH be joined. Then

$$BG \cdot EH = 2 \cdot \text{triangle } BHG, \quad [\text{Eucl. i. 41}]$$

$$GA \cdot ZH = 2 \cdot \text{triangle } AHG, \quad [\text{ibid.}]$$

$$AB \cdot \Delta H = 2 \cdot \text{triangle } ABH. \quad [\text{ibid.}]$$

Therefore the rectangle contained by the perimeter of the triangle ABG and EH, that is the radius of the circle ΔEZ , is double of the triangle ABG . Let $I'B$ be produced and let $B\Theta$ be placed equal to $A\Delta$; then $\Gamma B\Theta$ is half of the perimeter of the triangle ABG because $A\Delta = AZ$, $\Delta B = BE$, $Z\Gamma = GE$ [by Eucl. iii. 17]. Therefore

$$\Gamma\Theta \cdot EH = \text{triangle } ABG. \quad [\text{ibid.}]$$

$$\text{But} \quad \Gamma\Theta \cdot EH = \sqrt{\Gamma\Theta^2 \cdot EH^2};$$

$$\text{therefore} \quad (\text{triangle } ABG)^2 = \Theta\Gamma^2 \cdot EH^2.$$

Let HA be drawn perpendicular to GH and VA perpendicular to GB , and let GA be joined. Then since each of the angles $GH\Lambda$, $GB\Lambda$ is right, a circle can be described about the quadrilateral $GHVA$ [by Eucl. iii. 31]; therefore the angles GHV , $GA\Lambda$ are together equal to two right angles [Eucl. iii. 22]. But the angles GHV , $AH\Delta$ are together equal to two right angles because the angles at H are bisected by AH, BH, GH and the angles GHV , $AH\Delta$ together with AHG , ΔHV are equal to four right angles; therefore the angle $AH\Delta$ is equal to the angle $GA\Lambda$. But the right angle $AH\Delta$ is equal to the right angle $GB\Lambda$; therefore the triangle $AH\Delta$ is similar to the triangle $GB\Lambda$.

other obvious corrections not specified in this edition, were rightly added to the text by a fifteenth-century scribe.

GREEK MATHEMATICS

ΒΛ, ἡ ΑΔ πρὸς ΔΗ, τουτέστιν ἡ ΒΘ πρὸς ΕΗ,
 καὶ ἐναλλάξ, ὡς ἡ ΓΒ πρὸς ΒΘ, ἡ ΒΛ πρὸς ΕΗ,
 τουτέστιν ἡ ΒΚ πρὸς ΚΕ διὰ τὸ παράλληλον εἶναι
 τὴν ΒΛ τῇ ΕΗ, καὶ συνθέντι, ὡς ἡ ΓΘ πρὸς ΒΘ,
 οὕτως ἡ ΒΕ πρὸς ΕΚ· ὥστε καὶ ὡς τὸ ἀπὸ τῆς
 ΓΘ πρὸς τὸ ὑπὸ τῶν ΓΘ, ΘΒ, οὕτως τὸ ὑπὸ¹
 ΒΕΓ πρὸς τὸ ὑπὸ ΓΕΚ, τουτέστι πρὸς τὸ ἀπὸ¹
 ΕΗ· ἐν ὁρθογωνίῳ γὰρ ἀπὸ τῆς ὁρθῆς ἐπὶ τὴν
 βάσιν κάθετος ἥκται ἡ ΕΗ· ὥστε τὸ ἀπὸ τῆς ΓΘ
 ἐπὶ τὸ ἀπὸ τῆς ΕΗ, οὖν πλευρὰ ἦν τὸ ἐμβαδὸν
 τοῦ ΑΒΓ τριγώνου, ἵσον ἔσται τῷ ὑπὸ ΓΘΒ ἐπὶ¹
 τὸ ὑπὸ ΓΕΒ. καὶ ἔστι δοθεῖσα ἐκάστη τῶν ΓΘ,
 ΘΒ, ΒΕ, ΓΕ· ἡ μὲν γὰρ ΓΘ ἡμίσειά ἔστι τῆς
 περιμέτρου τοῦ ΑΒΓ τριγώνου, ἡ δὲ ΒΘ ἡ ὑπερ-
 οχή, ἥ ὑπερέχει ἡ ἡμίσεια τῆς περιμέτρου τῆς
 ΓΒ, ἡ δὲ ΒΕ ἡ ὑπεροχή, ἥ ὑπερέχει ἡ ἡμίσεια
 τῆς περιμέτρου τῆς ΑΓ, ἡ δὲ ΕΓ ἡ ὑπεροχή,
 ἥ ὑπερέχει ἡ ἡμίσεια τῆς περιμέτρου τῆς ΑΒ,
 ἐπειδὴ περ ἵση ἔστιν ἡ μὲν ΕΓ τῇ ΓΖ, ἡ δὲ ΒΘ
 τῇ ΑΖ, ἐπεὶ καὶ τῇ ΑΔ ἔστιν ἵση. δοθὲν ἄρα καὶ
 τὸ ἐμβαδὸν τοῦ ΑΒΓ τριγώνου.

(ii.) *Volume of a Spire*

Ibid. ii. 13, ed. H. Schöne (Heron iii.) 126. 10–130. 3

"Ἐστω γάρ τις ἐν ἐπιπέδῳ εὐθεῖα ἡ ΑΒ καὶ
 δύο τυχόντα ἐπ' αὐτῆς σημεῖα. εἰλήφθω δὲ ΒΓΔΕ
 ⟨κύκλος¹} ὁρθὸς ὡν πρὸς τὸ ὑποκείμενον ἐπίπεδον,
 ἐν ᾧ ἔστιν ἡ ΑΒ εὐθεῖα, καὶ μένοντος τοῦ Α

¹ κύκλος add. H. Schöne.

MENSURATION : HERON OF ALEXANDRIA

Therefore $\frac{BG}{BA} = \frac{AD}{DH}$
 $= \frac{B\Theta}{EH},$

and *permutando*, $\frac{GB}{B\Theta} = \frac{BA}{EH}$
 $= \frac{BK}{KE},$

because BA is parallel to EH ,

and *componendo* $\frac{G\Theta}{B\Theta} = \frac{BE}{EK};$

therefore $\frac{G\Theta^2}{G\Theta} : \frac{G\Theta}{B\Theta} = \frac{BE}{EK} : \frac{GE}{EK},$
i.e. $= BE : GE : EH^2,$

for in a right-angled triangle EH has been drawn from the right angle perpendicular to the base; therefore $G\Theta^2 \cdot EH^2$, whose square root is the area of the triangle ABG , is equal to $(G\Theta \cdot \Theta B)(GE \cdot EB)$. And each of $G\Theta$, ΘB , BE , GE is given; for $G\Theta$ is half of the perimeter of the triangle ABG , while $B\Theta$ is the excess of half the perimeter over GB , BE is the excess of half the perimeter over AG , and GE is the excess of half the perimeter over AB , inasmuch as $GE = GZ$, $B\Theta = AD = AZ$. Therefore the area of the triangle ABG is given.^a

(ii.) Volume of a Spire

Ibid. ii. 13, ed. H. Schöne (Heron iii.) 126. 10–130. 3

Let AB be any straight line in a plane and A , B any two points taken on it. Let the circle $BG\Delta E$ be taken perpendicular to the plane of the horizontal, in which lies the straight line AB , and, while the point

^a If the sides of the triangle are a , b , c , and $s = \frac{1}{2}(a + b + c)$, Heron's formula may be stated in the familiar terms,

$$\text{area of triangle} = \sqrt{s(s - a)(s - b)(s - c)}.$$

Heron also proves the formula in his *Dioptra* 30, but it is now known from Arabian sources to have been discovered by Archimedes.

GREEK MATHEMATICS

σημείου περιφερέσθω κατὰ τὸ ἐπίπεδον ἡ ΑΒ, ἄχρι οὗ εἰς τὸ αὐτὸ ἀποκατασταθῆ συμπεριφερούμενου καὶ τοῦ ΒΓΔΕ κύκλου ὥρθοῦ διαμένοντος πρὸς τὸ ὑποκείμενον ἐπίπεδον. ἀπογεννήσει ἄρα τινὰ ἐπιφάνειαν ἡ ΒΓΔΕ περιφέρεια, ἢν δὴ σπειρικὴν καλοῦσιν· καν μὴ ἡ δὲ ὅλος ὁ κύκλος, ἀλλὰ τμῆμα αὐτοῦ, πάλιν ἀπογεννήσει τὸ τοῦ κύκλου τμῆμα σπειρικῆς ἐπιφανείας τμῆμα, καθάπερ εἰσὶ καὶ αἱ ταῖς κίσιν ὑποκείμεναι σπείραι· τριῶν γὰρ οὐσῶν ἐπιφανειῶν ἐν τῷ καλουμένῳ ἀναγραφεῖ, ὃν δὴ τινες καὶ ἐμβολέο καλεῦσιν, δύο μὲν κοιλῶν τῶν ἄκρων, μιᾶς δὲ μέσης καὶ κυρτῆς, ἅμα περιφερόμεναι αἱ τρεῖς ἀπογεννώσι τὸ εἶδος τῆς τοῖς κίσιν ὑποκειμένης σπείρας.

Δέον οὖν ἔστω τὴν ἀπογεννηθεῖσαν σπείραν ὑπὸ τοῦ ΒΓΔΕ κύκλου μετρῆσαι. δεδόσθω ἡ μὲν ΑΒ μονάδων κ, ἡ δὲ ΒΓ διάμετρος μονάδων ιβ.

εἰλήφθω τὸ κέντρον τοῦ κύκλου τὸ Ζ, καὶ ἀπὸ τῶν Α, Ζ τῷ ὑποκειμένῳ ἐπιπέδῳ πρὸς ὥρθας ἡχθωσαν αἱ ΔΖΕ, ΗΑΘ. καὶ διὰ τῶν Δ, Ε τῇ ΑΒ παράλ-

MENSURATION : HERON OF ALEXANDRIA

A remains stationary, let AB revolve in the plane until it concludes its motion at the place where it started, the circle $B\Gamma\Delta E$ remaining throughout perpendicular to the plane of the horizontal. Then the circumference $B\Gamma\Delta E$ will generate a certain surface, which is called *spiric*; and if the whole circle do not revolve, but only a segment of it, the segment of the circle will again generate a segment of a spiric surface, such as are the *spira* on which columns rest; for as there are three surfaces in the so-called *anagrapheus*, which some call also *emboleus*, two concave (the extremes) and one (the middle) convex, when the three are moved round simultaneously they generate the form of the *spira* on which columns rest.^a

Let it then be required to measure the spire generated by the circle $B\Gamma\Delta E$. Let AB be given as 20, and the diameter $B\Gamma$ as 12. Let Z be the centre of the circle, and through ^b A, Z let $HA\Theta$, ΔZE be drawn perpendicular to the plane of the horizontal. And through Δ , E let ΔH , $E\Theta$ be drawn parallel to

* The ἀναγραφέις or ἐμβολεύς is the pattern or templet for applying to an architectural feature, in this case an Attic-Ionic column-base. The Attic-Ionic base consists essentially of two convex mouldings, separated by a concave one. In practice, there are always narrow vertical ribbons between the convex mouldings and the concave one, but Heron ignores them. In the templet, there are naturally two concave surfaces separated by a convex, and the kind of figure Heron had in mind appears to be that here illustrated. I am indebted to Mr. D. S. Robertson, Regius Professor of Greek in the University of Cambridge, for help in elucidating this passage.

* Lit. "from."

GREEK MATHEMATICS

ληλοι ἥχθωσαν αἱ ΔΗ, ΕΘ. δέδεικται δὲ Διονυ-
σοδώρῳ ἐν τῷ Περὶ τῆς σπείρας ἐπιγραφομένῳ,
ὅτι ὃν λόγον ἔχει ὁ ΒΓΔΕ κύκλος πρὸς τὸ ἡμισυ
τοῦ ΔΕΗΘ παραλληλογράμμου, τοῦτον ἔχει καὶ
ἡ γενινηθεῖσα σπείρα ὑπὸ τοῦ ΒΓΔΕ κύκλου πρὸς
τὸν κύλινδρον, οὐδὲ ἄξων μέν ἔστιν ὁ ΗΘ, ἡ δὲ ἐκ
τοῦ κέντρου τῆς βάσεως ἡ ΕΘ. ἐπεὶ οὖν ἡ ΒΓ
μονάδων $\bar{i}\beta$ ἔστιν, ἡ ἄρα ΖΓ ἔσται μονάδων \bar{s} .
ἔστι δὲ καὶ ἡ ΑΓ μονάδων $\bar{\eta}$. ἔσται ἄρα ἡ ΑΖ
μονάδων \bar{id} , τουτέστιν ἡ ΕΘ, ἣτις ἔστιν ἐκ τοῦ
κέντρου τῆς βάσεως τοῦ εἰρημένου κυλίνδρου.
δοθεὶς ἄρα ἔστιν ὁ κύκλος· ἀλλὰ καὶ ὁ ἄξων δοθεὶς·
ἔστιν γὰρ μονάδων $\bar{i}\beta$, ἐπεὶ καὶ ἡ ΔΕ. ὥστε
δοθεὶς καὶ ὁ εἰρημένος κύλινδρος· καὶ ἔστι τὸ ΔΘ
παραλληλόγραμμον $\langle\delta\theta\acute{e}n\rangle^1$. ὥστε καὶ τὸ ἡμισυ
αὐτοῦ. ἀλλὰ καὶ ὁ ΒΓΔΕ κύκλος· δοθεῖσα γὰρ
ἡ ΓΒ διάμετρος. λόγος ἄρα τοῦ ΒΓΔΕ κύκλου
πρὸς τὸ ΔΘ παραλληλόγραμμον δοθεὶς· ὥστε καὶ
τῆς σπείρας πρὸς τὸν κύλινδρον λόγος ἔστι δοθεὶς.
καὶ ἔστι δοθεὶς ὁ κύλινδρος· δοθὲν ἄρα καὶ τὸ
στερεὸν τῆς σπείρας.

Συντεθήσεται δὴ ἀκολούθως τῇ ἀναλύσει οὕτως.
ἄφελε ἀπὸ τῶν \bar{k} τὰ $\bar{i}\beta$. λοιπὰ $\bar{\eta}$. καὶ πρόσθετα τὰ
 \bar{k} . γίγνεται $\bar{k}\bar{\eta}$. καὶ μέτρησον κύλινδρον, οὐδὲ ἡ μὲν
διάμετρος τῆς βάσεώς ἔστι μονάδων $\bar{k}\bar{\eta}$, τὸ δὲ
ῦψος $\bar{i}\beta$. καὶ γίγνεται τὸ στερεὸν αὐτοῦ $\zeta\tau\varsigma\beta$.
καὶ μέτρησον κύκλον, οὐδὲ διάμετρός ἔστι μονάδων
 $\bar{i}\beta$. γίγνεται τὸ ἐμβαδὸν αὐτοῦ, καθὼς ἐμάθομεν,
 $\rho\bar{i}\gamma$ ζ' . καὶ λαβὲ τῶν $\bar{k}\bar{\eta}$ τὸ ἡμισυ· γίγνεται \bar{id} .
ἐπὶ τὸ ἡμισυ τῶν $\bar{i}\beta$. γίγνεται \bar{pd} . καὶ πολλα-

¹ $\delta\theta\acute{e}n$ add. H. Schöne.

MENSURATION : HERON OF ALEXANDRIA

AB. Now it is proved by Dionysodorus ^a in the book which he wrote *On the Spire* that the circle $B\Gamma\Delta E$ bears to half of the parallelogram $\Delta E H \Theta$ the same ratio as the spire generated by the circle $B I' \Delta E$ bears to the cylinder having $H \Theta$ for its axis and $E \Theta$ for the radius of its base. Now, since $B\Gamma$ is 12, $Z\Gamma$ will be 6. But $A\Gamma$ is 8 ; therefore AZ will be 14, and likewise $E\Theta$, which is the radius of the base of the aforesaid cylinder. Therefore the circle is given ; but the axis is also given ; for it is 12, since this is the length of ΔE . Therefore the aforesaid cylinder is also given ; and the parallelogram $\Delta \Theta$ is given, so that its half is also given. But the circle $B\Gamma\Delta E$ is also given ; for the diameter $I'B$ is given. Therefore the ratio of the circle $B\Gamma\Delta E$ to the parallelogram is given ; and so the ratio of the spire to the cylinder is given. And the cylinder is given ; therefore the volume of the spire is also given.

Following the analysis, the synthesis may thus be done. Take 12 from 20 ; the remainder is 8. And add 20 ; the result is 28. Let the measure be taken of the cylinder having for the diameter of its base 28 and for height 12 ; the resulting volume is 7392. Now let the area be found of a circle having a diameter 12 ; the resulting area, as we learnt, is $113\frac{1}{3}$. Take the half of 28 ; the result is 14. Multiply it by the half of 12 ; the result is 84. Now multiply

^a For Dionysodorus *v. supra*, p. 162 n. *a* and p. 364 n. *a*.

If $\Delta E = H \Theta = 2r$ and $E \Theta = a$, then the volume of the spire bears to the volume of the cylinder the ratio $2\pi a \cdot \pi r^2 : 2r \cdot \pi a^2$ or $\pi r : a$, which, as Dionysodorus points out, is identical with the ratio of the circle to half the parallelogram, that is, $\pi r^2 : ra$ or $\pi r : a$.

GREEK MATHEMATICS

πλασιάσας τὰ $\zeta\tau\varsigma\beta$ ἐπὶ τὰ $\rho\iota\gamma$ ζ' . καὶ τὰ γενόμενα παράβαλε παρὰ τὸν $\pi\delta$. γίγνεται $\theta\chi\nu\varsigma$ $\frac{\zeta}{\delta}$. τοσούτου ἔσται τὸ στερεὸν τῆς σπείρας.

(iii.) *Division of a Circle*

Ibid. iii. 18, ed. H. Schöne (*Heron* iii.) 172. 13–174. 2

Τὸν δοθέντα κύκλον διελεῦν εἰς τρία ἵσα δυσὶν εὐθείαις. τὸ μὲν οὖν πρόβλημα ὅτι οὐ δῆτόν ἔστι, δῆλον, τῆς εὐχρηστίας δὲ ἔνεκεν διελοῦμεν αὐτὸν ὡς ἔγγιστα οὕτω. ἔστω δὲ δοθεὶς κύκλος, οὗ κέντρον τὸ Α, καὶ ἐνηρμόσθω εἰς αὐτὸν τρίγωνον ἰοόπλευρον, οὗ πλευρὰ ἡ ΒΓ, καὶ παράλληλος αὐτῇ ἥχθω ἡ ΔΑΕ καὶ ἐπεζεύχθωσαν αἱ ΒΔ, ΔΓ. λέγω, ὅτι τὸ ΔΒΓ τμῆμα τρίτον ἔγγιστά ἔστι μέρος τοῦ ὅλου κύκλου. ἐπεζεύχθωσαν γὰρ αἱ ΒΑ, ΑΓ. δέ ἄρα ΑΒΓΖΒ τομεὺς τρίτον ἔστι μέρος τοῦ ὅλου κύκλου. καὶ ἔστιν ἵσον τὸ ΑΒΓ τρίγωνον τῷ ΒΓΔ τριγώνῳ· τὸ ἄρα ΒΔΓΖ σχῆμα τρίτον μέρος ἔστι τοῦ ὅλου κύκλου, ὡς δὴ μεῖζόν ἔστιν αὐτοῦ τὸ ΔΒΓ τμῆμα ἀνεπαισθήτου ὅντος ὡς πρὸς τὸν ὅλον κύκλον. ὁμοίως δὲ καὶ ἐτέραν

MENSURATION : HERON OF ALEXANDRIA

7392 by $113\frac{1}{7}$ and divide the product by 84; the result is $9956\frac{4}{7}$. This will be the volume of the spire.

(iii.) *Division of a Circle*

Ibid. iii. 18, ed. H. Schöne (*Heron* iii.) 172. 13–174. 2

To divide a given circle into three equal parts by two straight lines. It is clear that this problem is not rational, and for practical convenience we shall make the division as closely as possible in this way. Let the given circle have A for its centre, and let there be inserted in it an equilateral triangle with side $B\Gamma$, and let ΔAE be drawn parallel to it, and let $B\Delta$, $\Delta\Gamma$

be joined. I say that the segment $\Delta B\Gamma$ is approximately a third part of the whole circle. For let BA , AG be joined. Then the sector $AB\Gamma ZB$ is a third part of the whole circle. And the triangle $AB\Gamma$ is equal to the triangle $B\Gamma\Delta$ [Eucl. i. 37]; therefore the figure $B\Delta\Gamma Z$ is a third part of the whole circle, and the excess of the segment $\Delta B\Gamma$ over it is negligible in comparison with the whole circle. Similarly, if we

GREEK MATHEMATICS

πλευρὰν ἴσοπλεύρου τριγώνου ἐγγράψαντες ἀφελοῦμεν ἔτερον τρίτον μέρος· ὥστε καὶ τὸ καταλειπόμενον τρίτον μέρος ἔσται [μέρος]¹ τοῦ ὅλου κύκλου.

(iv.) *Measurement of an Irregular Area*

Heron, *Diopt.* 23, ed. H. Schöne (Heron iii.)
260. 18–264. 15

Τὸ δοθὲν χωρίον μετρῆσαι διὰ διόπτρας. ἔστω τὸ δοθὲν χωρίον περιεχόμενον ὑπὸ γραμμῆς

ἀτάκτου τῆς ΑΒΓΔΕΖΗΘ. ἐπεὶ οὖν ἐμάθομεν διὰ τῆς κατασκευασθείσης διόπτρας διάγειν πάση τῇ δοθείσῃ εὐθείᾳ *〈έτέραν〉*² πρὸς ὄρθας, ἔλαβόν τι σημεῖον ἐπὶ τῆς περιεχούσης τὸ χωρίον γραμμῆς

MENSURATION : HERON OF ALEXANDRIA

inscribe another side of the equilateral triangle, we may take away another third part ; and therefore the remainder will also be a third part of the whole circle.^a

(iv.) *Measurement of an Irregular Area*

Heron, *Dioptra*^b 23, ed. H. Schöne (Heron iii.)
260. 18–264. 15

To measure a given area by means of the dioptra. Let the given area be bounded by the irregular line ABΓΔEZΗΘ . Since we learnt to draw, by setting the dioptra, a straight line perpendicular to any other straight line, I took any point B on the line en-

^a Euclid, in his book *On Divisions of Figures* which has partly survived in Arabic, solved a similar problem—to draw in a given circle two parallel chords cutting off a certain fraction of the circle ; Euclid actually takes the fraction as one-third. The general character of the third book of Heron's *Metrics* is very similar to Euclid's treatise.

It is in the course of this book (iii. 20) that Heron extracts the cube root of 100 by a method already noted (vol. i. pp. 60–63).

^b The dioptra was an instrument fulfilling the same purposes as the modern theodolite. An elaborate description of the instrument prefaces Heron's treatise on the subject, and it was obviously a fine piece of craftsmanship, much superior to the “ parallactic ” instrument with which Ptolemy had to work—another piece of evidence against an early date for Heron.

¹ μέρος om. H. Schöne.

² ετέραν add. H. Schöne.

GREEK MATHEMATICS

τὸ Β, καὶ ἥγαγον εὐθεῖαν τυχοῦσαν διὰ τῆς διόπτρας τὴν ΒΗ, καὶ ταύτη πρὸς ὄρθας τὴν ΒΓ, *καὶ ταύτη*¹ ἐτέραν πρὸς ὄρθας τὴν ΓΖ, καὶ ὁμοίως τῇ ΓΖ πρὸς ὄρθας τὴν ΖΘ. καὶ ἔλαβον ἐπὶ τῶν ἀχθεισῶν εὐθειῶν συνεχῆ σημεῖα, ἐπὶ μὲν τῆς ΒΗ τὰ Κ, Λ, Μ, Ν, Ξ, Ο· ἐπὶ δὲ τῆς ΒΓ τὰ Π, Ρ· ἐπὶ δὲ τῆς ΓΖ τὰ Σ, Τ, Υ, Φ, Χ, Ψ, Ω· ἐπὶ δὲ τῆς ΖΘ τὰ Σ, Τ. καὶ ἀπὸ τῶν ληφθέντων σημείων ταῖς εὐθείαις, ἐφ' ᾧν ἐστὶ τὰ σημεῖα, πρὸς ὄρθας ἥγαγον τὰς ΚΔ, ΛΑ, ΜΑ, ΝΒ, ΞΓ, ΟΔ, ΠΕ, ΡΣ, ΣΖ, ΤΗ, ΥΘ, ΦΔ, ΧΜ, ΨΜ, ΩΕ, ΣΜ, ΖΜ οὕτως ὥστε [τὰς ἐπὶ]² τὰ πέρατα τῶν ἀχθεισῶν πρὸς ὄρθας [ἐπιζευγνυμένας]³ ἀπολαμβάνειν γραμμὰς ἀπὸ τῆς περιεχούσης τὸ χωρίον γραμμῆς σύνεγγυς εὐθείας· καὶ τούτων γενηθέντων ἔσται δυνατὸν τὸ χωρίον μετρεῖν. τὸ μὲν γὰρ ΒΓΖΜ παραλληλόγραμμον ὄρθογώνιόν ἐστιν· ἔπειτα τὰς πλευρὰς ἀλύσει ἡ σχοινίῳ βέβασανισμένῳ, τουτέστιν μήτ' ἐκτείνεσθαι μήτε συστέλλεσθαι δυναμένῳ, μετρήσαντες ἔξομεν τὸ ἐμβαδὸν τοῦ παραλληλογράμμου. τὰ δ' ἐκτὸς τούτου τρίγωνα ὄρθογώνια καὶ τραπέζια ὁμοίως μετρήσομεν, ἔχοντες τὰς πλευρὰς αὐτῶν· ἔσται γὰρ τρίγωνα μὲν ὄρθογώνια τὰ ΒΚΔ, ΒΠΕ, ΓΡΣ, ΓΣΖ, ΖΩΕ, ΖΣΜ, ΘΗΜ· τὰ δὲ λοιπὰ τραπέζια ὄρθογώνια. τὰ μὲν οὖν τρίγωνα μετρεῖται τῶν περὶ τὴν ὄρθην γωνίαν πολλαπλασιάζομένων ἐπ' ἄλληλα· καὶ τοῦ γενομένου τὸ ἥμισυ. τὰ δὲ τραπέζια· συναμφοτέρων τῶν παραλλήλων τὸ ἥμισυ ἐπὶ τὴν ἐπ' αὐτὰς κάθετον οὖσαν, οἷον

MENSURATION : HERON OF ALEXANDRIA

closing the area, and by means of the dioptra drew any straight line BH, and drew BG perpendicular to it, and drew another straight line GZ perpendicular to this last, and similarly drew ZO perpendicular to GZ. And on the straight lines so drawn I took a series of points—on BH taking K, Λ, M, N, Ξ, O, on BG taking Π, P, on GZ taking Σ, T, Υ, Φ, X, Ψ, Ω, and on ZO taking σ, ζ, η. And from the points so taken on the straight lines designated by the letters, I drew the perpendiculars K λ , ΛA, M α , N β , Ξ γ , G, O δ , ΠE, P σ , ΣZ, T η , Υθ, ΦΔ, X μ , Ψ ν , ΩE, σ ζ λ , η η μ in such a manner that the extremities of the perpendiculars cut off from the line enclosing the area approximately straight lines. When this is done it will be possible

to measure the area. For the parallelogram BGZM is right-angled ; so that if we measure the sides by a chain or measuring-rod, which has been carefully tested so that it can neither expand nor contract, we shall obtain the area of the parallelogram. We may similarly measure the right-angled triangles and trapezia outside this by taking their sides ; for BK λ , BΠ ϵ , ΓP σ , ΓΣZ, ZΩE, Zσ λ , ΘΗ μ are right-angled triangles, and the remaining figures are right-angled trapezia. The triangles are measured by multiplying together the sides about the right angle and taking half the product. As for the trapezia—take half of the sum of the two parallel sides and multiply it by the perpendicular upon

¹ καὶ ταῦτη add. H. Schöne.

² τὰς ἐπὶ om. H. Schöne.

³ ἐπιζευγνυμένας om. H. Schöne.

GREEK MATHEMATICS

τῶν ΚΔ, ΑΛ τὸ ἥμισυ ἐπὶ τὴν ΚΛ· καὶ τῶν λοιπῶν δὲ ὄμοίως. ἔσται ἄρα μεμετρημένον ὅλον τὸ χωρίον διά τε τοῦ μέσου παραλληλογράμμου καὶ τῶν ἕκτὸς αὐτοῦ τριγώνων καὶ τрапεζίων. ἐὰν δὲ τύχῃ ποτὲ μεταξὺ αὐτῶν τῶν ἀχθεισῶν πρὸς ὁρθὰς ταῖς τοῦ παραλληλογράμμου πλευραῖς καμπύλη γραμμὴ μὴ συνεγγίζουσα εὐθείᾳ (οἷον μεταξὺ τῶν Σ,Γ, Ο,Δ γραμμὴ ή ,Γ,Δ), ἀλλὰ περιφερεῖ, μετρήσομεν οὕτως ἀγαγόντες $\langle\tau\hat{\eta}\rangle^1$ Ο,Δ πρὸς ὁρθὰς τὴν $\overset{\varsigma}{\Delta}M$, καὶ ἐπ’ αὐτῆς λαβόντες σημεῖα συνεχῆ τὰ M , $\overset{\eta}{M}$, καὶ ἀπ’ αὐτῶν πρὸς ὁρθὰς ἀγαγόντες τὴν $\overset{\varsigma}{M},\overset{\theta}{\Delta}$ τὰς $\overset{\varsigma}{MM}$, $\overset{\theta}{MM}$, ὥστε τὰς μεταξὺ τῶν ἀχθεισῶν σύνεγγυς εὐθείας εἶναι, πάλιν μετρήσομεν τό τε $\overset{\varsigma}{M}\Xi O,\overset{\theta}{\Delta}$ παραλληλόγραμμον καὶ τὸ $\overset{\eta}{MM},\overset{\theta}{\Delta}$ τρίγωνον, καὶ τὸ $\overset{\varsigma}{\Gamma}MM\overset{\theta}{M}$ τрапεζίον, καὶ ἔτι τὸ ἔτερον τрапεζίον, καὶ ἔξομεν τὸ περιεχόμενον χωρίον ὑπό τε τῆς $\overset{\varsigma}{\Gamma}MM,\overset{\theta}{\Delta}$ γραμμῆς καὶ τῶν $\overset{\theta}{\Gamma}\Xi$, $\langle\Xi O,\rangle^2$ Ο,Δ εὐθειῶν μεμετρημένον.

(c) MECHANICS

Heron, *Diopt.* 37, ed. H. Schöne (Heron iii.) 306. 22–312. 22

Tῇ δοθείσῃ δυνάμει τὸ δοθὲν βάρος κινῆσαι

¹ $\tau\hat{\eta}$ add. H. Schöne.

² ΞO add. H. Schöne.

* Heron's *Mechanics* in three books has survived in Arabic, but has obviously undergone changes in form. It begins with the problem of arranging toothed wheels so as to move

MENSURATION : HERON OF ALEXANDRIA

them, as, for example, half of $K\lambda$, $A\Lambda$ by $K\Lambda$; and similarly for the remainder. Then the whole area will have been measured by means of the parallelogram in the middle and the triangles and trapezia outside it. If perchance the curved line between the perpendiculars drawn to the sides of the parallelogram should not approximate to a straight line (as, for example, the curve $\Gamma\Delta$ between $\Xi\Gamma$, $O\Delta$), but

to an arc, we may measure it thus : Draw ΔM perpendicular to $O\Delta$, and on it take a series of points M , $\overset{\theta}{M}$, $\overset{\eta}{M}$, and from them draw $\overset{\theta}{MM}$, $\overset{\eta}{MM}$ perpendicular to $M\Delta$, so that the portions between the straight lines so drawn approximate to straight lines, and again we can measure the parallelogram $M\Xi O\Delta$ and the triangle $\overset{\eta}{M}\Delta$, and the trapezium $\overset{\sigma}{\overset{\theta}{MM}}$, and also the other trapezium, and so we shall obtain the area bounded by the line $\Gamma\overset{\sigma}{\overset{\theta}{MM}}\Delta$ and the straight lines $\Gamma\Xi$, ΞO , $O\Delta$.

(c) MECHANICS ^a

Heron, *Dioptra* 37, ed. H. Schöne (Heron iii.) 306. 22–312. 22

With a given force to move a given weight by the

a given weight by a given force. This account is the same as that given in the passage here reproduced from the *Dioptra*, and it is obviously the same as the account found by Pappus (viii. 19, ed. Hultsch 1060. 1–1068. 23) in a work of Heron's (now lost) entitled *Βαρούλκος* ("weight-lifter")—though Pappus himself took the ratio of force to weight as 4 : 160 and the ratio of successive diameters as 2 : 1. It is suggested by Heath (*H.G.M.* ii. 346–347) that the chapter from the

GREEK MATHEMATICS

διὰ τυμπάνων ὁδοντωτῶν παραθέσεως. κατεσκευάσθω πῆγμα καθάπερ γλωσσόκομον· εἰς τοὺς μακροὺς καὶ παραλλήλους τοίχους διακείσθωσαν ἄξονες παράλληλοι ἑαυτοῖς, ἐν διαστήμασι κείμενοι

ώστε τὰ συμφυῆ αὐτοῖς ὁδοντωτὰ τύμπανα παρακείσθαι καὶ συμπεπλέχθαι ἀλλήλοις, καθὰ μέλλομεν δηλοῦν. ἔστω τὸ εἰρημένον γλωσσόκομον τὸ ΑΒΓΔ, ἐν ᾧ ἄξων ἔστω διακείμενος, ὡς εἴρηται, καὶ δυνάμενος εὐλύτως στρέφεσθαι, ὁ EZ. τούτῳ δὲ συμφυὲς ἔστω τύμπανον ὡδοντωμένον τὸ ΗΘ ἔχον τὴν διάμετρον, εἰ τύχοι, πενταπλασίονα <τῆς¹> τοῦ EZ ἄξονος διαμέτρου. καὶ ἵνα ἐπὶ παραδείγματος τὴν κατασκευὴν ποιησώμεθα, ἔστω τὸ μὲν ἀγόμενον βάρος ταλάντων χιλίων, ἡ δὲ κινοῦσα δύναμις ἔστω ταλάντων ἑ, τουτέστιν ὁ κινῶν ἄνθρωπος ἢ παιδάριον, ὡστε δύνασθαι καθ' ἑαυτὸν ἄνευ μηχανῆς ἔλκειν τάλαντα ἑ. οὐκοῦν ἐὰν τὰ ἐκ τοῦ φορτίου ἐκδεδεμένα ὅπλα διά τινος <ὁπῆς

MENSURATION : HERON OF ALEXANDRIA

juxtaposition of toothed wheels.^a Let a framework be prepared like a chest ; and in the long, parallel walls let there lie axles parallel one to another, resting at such intervals that the toothed wheels fitting on to them will be adjacent and will engage one with the other, as we shall explain. Let $AB\Gamma\Delta$ be the aforesaid chest, and let EZ be an axle lying in it, as stated above, and able to revolve freely. Fitting on to this axle let there be a toothed wheel $H\Theta$ whose diameter, say, is five times the diameter of the axle EZ . In order that the construction may serve as an illustration, let the weight to be raised be 1000 talents, and let the moving force be 5 talents, that is, let the man or slave who moves it be able by himself, without mechanical aid, to lift 5 talents. Then if the rope holding the load passes through some aperture in

Βαρούλκος was substituted for the original opening of the *Mechanics*, which had become lost.

Other problems dealt with in the *Mechanics* are the paradox of motion known as Aristotle's wheel, the parallelogram of velocities, motion on an inclined plane, centres of gravity, the five mechanical powers, and the construction of engines. Edited with a German translation by L. Nix and W. Schmidt, it is published as vol. ii. in the Teubner Heron.

^a Perhaps "rollers."

¹ τῆς add. Vincentius.

GREEK MATHEMATICS

οῦσης¹ ἐν τῷ ΑΒ τοίχῳ ἐπειληθῇ περὶ τὸν EZ
 ἄξονα <.....>² κατειλούμενα τὰ ἐκ τοῦ φορτίου
 ὅπλα κινήσει τὸ βάρος³. ἵνα δὲ κινηθῇ τὸ ΗΘ
 τύμπανον, <δεῖ δυνά>μει⁴ ὑπάρχειν πλέον ταλάντων
 διακοσίων, διὰ τὸ τὴν διάμετρον τοῦ τυμπάνου
 τῆς διαμέτρου τοῦ ἄξονος, ὡς ὑπεθέμεθα, πεντα-
 πλῆν <εἶναι⁵>· ταῦτα γὰρ ἀπεδείχθη ἐν ταῖς τῶν
 ἐ δυνάμεων ἀποδείξεσιν. ἀλλ’ <.....>⁶ ἔχομεν τί⁷
 τὴν δύναμιν ταλάντων διακοσίων, ἀλλὰ πέντε.
 γεγονέτω οὖν ἔτερος ἄξων <παράλληλος⁸> διακεί-
 μενος τῷ EZ, ὁ ΚΛ, ἔχων συμφυὲς τύμπανον
 ὡδοντωμένον τὸ MN. ὁδοντῶδες δὲ καὶ τὸ ΗΘ
 τύμπανον, ὥστε ἐναρμόζειν ταῖς ὁδοντώσεσι τοῦ
 MN τυμπάνου. τῷ δὲ αὐτῷ ἄξονι τῷ ΚΛ συμφυὲς
 τύμπανον τὸ ΞΟ, ἔχον ὁμοίως τὴν διάμετρον
 πενταπλασίονα τῆς τοῦ MN τυμπάνου διαμέτρου.
 διὰ δὴ τοῦτο δεήσει τὸν βουλόμενον κινεῖν διὰ τοῦ
 ΞΟ τυμπάνου τὸ βάρος ἔχειν δύναμιν ταλάντων
 μ̄, ἐπειδήπερ τῶν σταλάντων τὸ πέμπτον ἔστι
 τάλαντα μ̄. πάλιν οὖν παρακείσθω <τῷ ΞΟ
 τυμπάνῳ ὡδοντωμένῳ>⁹ τύμπανον ὁδοντωθὲν ἔτε-
 ρον <τὸ ΠΡ, καὶ ἔστω τῷ>¹⁰ τυμπάνῳ ὡδοντωμένῳ
 τῷ ΠΡ συμφυὲς ἔτερον τύμπανον τὸ ΣΤ¹¹ ἔχον
 ὁμοίως πενταπλῆν τὴν διάμετρον τῆς ΠΡ τυμπάνου
 διαμέτρου· ἡ δὲ ἀ<νάλογος ἔσται δύναμις>¹² τοῦ
 ΣΤ τυμπάνου ἡ ἔχουσα τὸ βάρος ταλάντων ἦ·

¹ ὀπῆς οῦσης add. Hultsch et H. Schöne.

² After ἄξονα there is a lacuna of five letters.

³ τὰ ἐκ τοῦ φορτίου ὅπλα κινήσει τὸ βάρος H. Schöne, τὰ ἐκ τοῦ φορτίου ἐπλακῶν εν τισι το βάρος cod.

⁴ δεῖ δυνάμει—“septem litteris madore absumptis, supplevi dubitanter,” H. Schöne.

⁵ εἶναι add. H. Schöne.

MENSURATION : HERON OF ALEXANDRIA

the wall AB and is coiled round the axle EZ, the rope holding the load will move the weight as it winds up. In order that the wheel H Θ may be moved, a force of more than 200 talents is necessary, owing to the diameter of the wheel being, as postulated, five times the diameter of the axle ; for this was shown in the proofs of the five mechanical powers.^a We have [not, however . . .] a force of 200 talents, but only of 5. Therefore let there be another axle KA, lying parallel to EZ, and having the toothed wheel MN fitting on to it. Now let the teeth of the wheel H Θ be such as to engage with the teeth of the wheel MN. On the same axle KA let there be fitted the wheel Ξ O, whose diameter is likewise five times the diameter of the wheel MN. Now, in consequence, anyone wishing to move the weight by means of the wheel Ξ O will need a force of 40 talents, since the fifth part of 200 talents is 40 talents. Again, then, let another toothed wheel IIP lie alongside the toothed wheel Ξ O, and let there be fitted to the toothed wheel IIP another toothed wheel Σ T whose diameter is likewise five times the diameter of the wheel IIP ; then the force needing to be applied to the wheel Σ T will be 8 talents ; but the force actually available

- The wheel and axle, the lever, the pulley, the wedge and the screw, which are dealt with in Book ii. of Heron's *Mechanics*.

^a After ἀλλ' is a special sign and a lacuna of 22 letters.

⁷ παράλληλος add. H. Schöne.

⁸ τῷ ΞΟ τυμπάνῳ ὀδοντωμένῳ add. H. Schöne.

⁹ τὸ ΠΠ, καὶ ἔστω τῷ add. H. Schöne.

¹⁰ τύμπανον τὸ ΣΤ, so I read in place of the συμφυὲς in Schöne's text.

¹¹ ἀνάλογος ἔσται δύναμις—so H. Schöne completes the lacuna.

GREEK MATHEMATICS

ἀλλ' ἡ ὑπάρχουσα ἡμῖν δύναμις δέδοται ταλάντων
 ἔ. ὅμοιῶς ἔτερον παρακείσθω τύμπανον ὀδοντω-
 μένον τὸ ΓΦ τῷ ΣΤ ὀδοντωθέντι· τοῦδε τοῦ ΓΦ
 τυμπάνου τῷ ἄξονι συμφυὲς ἔστω τύμπανον τὸ
 ΧΨ ὀδοντωμένον, οὐκ ἡ διάμετρος πρὸς τὴν τοῦ
 ΓΦ τυμπάνου διάμετρον λόγον ἔχέτω, διὸ τὰ ὀκτὼ
 τάλαντα πρὸς τὰ τῆς δοθείσης δυνάμεως τάλαντα ἔ.

Καὶ τούτων παρασκευασθέντων, ἐὰν ἐπινοήσωμεν
 τὸ ΑΒΓΔ *⟨γλωσσόκομον⟩*¹ μετέωρον κείμενον,
 καὶ ἐκ μὲν τοῦ EZ ἄξονος τὸ βάρος ἔξαψωμεν,
 ἐκ δὲ τοῦ ΧΨ τυμπάνου τὴν ἔλκουσαν δύναμιν,
 οὐδοπότερον αὐτῶν κατενεχθήσεται, εὐλύτως στρε-
 φομένων τῶν ἄξόνων, καὶ τῆς τῶν τυμπάνων
 παραθέσεως καλῶς ἀρμοζούσης, ἀλλ' ὥσπερ ζυγοῦ
 τίνος ἴσορροπήσει ἡ δύναμις τῷ βάρει. ἐὰν δὲ
 ἐνὶ αὐτῶν προσθῶμεν ὀλίγον ἔτερον βάρος, καταρ-
 ρέψει καὶ ἐνεχθήσεται ἐφ' ὃ προσετέθη βάρος,
 ὥστε ἐὰν ἐν τῶν ἐ ταλάντων δυνάμει *⟨.⟩*²
 εἰ τύχοι μναϊάνον προστεθῆ βάρος, κατακρατήσει
 καὶ ἐπισπάσεται τὸ βάρος. ἀντὶ δὲ³ τῆς προσθέ-
 σεως τούτῳ παρακείσθω κοχλίας ἔχων τὴν ἔλικα
 ἀρμοστὴν τοῖς ὁδοῦσι τοῦ τυμπάνου, στρεφόμενος
 εὐλύτως περὶ τόρμους ἐνόντας ἐν τρήμασι στρογ-
 γύλοις, ὃν ὃ μὲν ἔτερος ὑπερεχέτω εἰς τὸ ἐκτὸς
 μέρος τοῦ γλωσσοκόμου κατὰ τὸν ΓΔ *⟨τοῖχον*
*τὸν παρακείμενον⟩*⁴ τῷ κοχλίᾳ· ἡ ἄρα ὑπεροχὴ⁵
 τετραγωνισθεῖσα λαβέτω χειρολάβην τὴν ΖΣ, δι'
 ἥς ἐπιλαμβανόμενός τις καὶ ἐπιστρέφων ἐπιστρέψει
 τὸν κοχλίαν καὶ τὸ ΧΨ τύμπανον, ὥστε καὶ τὸ
 ΓΦ συμφυὲς αὐτῷ. διὰ δὲ τοῦτο καὶ τὸ παρα-
 κείμενον τὸ ΣΤ ἐπιστραφήσεται, καὶ τὸ συμφυὲς
 αὐτῷ τὸ ΠΡ, καὶ τὸ τούτῳ παρακείμενον τὸ ΞΟ,

MENSURATION : HERON OF ALEXANDRIA

to us is 5 talents. Let there be placed another toothed wheel $\Upsilon\Phi$ engaging with the toothed wheel $\Sigma\Gamma$; and fitting on to the axle of the wheel $\Upsilon\Phi$ let there be a toothed wheel $X\Psi$, whose diameter bears to the diameter of the wheel $\Upsilon\Phi$ the same ratio as 8 talents bears to the given force 5 talents.

When this construction is done, if we imagine the chest $A\dot{B}\Gamma\Delta$ as lying above the ground, with the weight hanging from the axle EZ and the force raising it applied to the wheel $X\Psi$, neither of them will descend, provided the axles revolve freely and the juxtaposition of the wheels is accurate, but as in a beam the force will balance the weight. But if to one of them we add another small weight, the one to which the weight was added will tend to sink down and will descend, so that if, say, a mina is added to one of the 5 talents in the force it will overcome and draw the weight. But instead of this addition to the force, let there be a screw having a spiral which engages the teeth of the wheel, and let it revolve freely about pins in round holes, of which one projects beyond the chest through the wall $\Gamma\Delta$ adjacent to the screw; and then let the projecting piece be made square and be given a handle $\zeta\varsigma$. Anyone who takes this handle and turns, will turn the screw and the wheel $X\Psi$, and therefore the wheel $\Upsilon\Phi$ joined to it. Similarly the adjacent wheel $\Sigma\Gamma$ will revolve, and $\Pi\mathrm{P}$ joined to it, and then the adjacent wheel $\Xi\mathrm{O}$, and then MN fitting

¹ γλωσσόκομον add. H. Schöne.

* After δύναμει is a lacuna of seven letters.

* In Schöne's text δὲ is printed after τούτῳ.

⁴ τοῦχον τὸν παρακείμενον add. H. Schöne.

GREEK MATHEMATICS

καὶ τὸ τούτῳ συμφυὲς τὸ MN, καὶ τὸ τούτῳ παρακείμενον τὸ ΗΘ, ὥστε καὶ ὁ τούτῳ συμφυῆς ἄξων ὁ EZ, περὶ ὃν ἐπειλούμενα τὰ ἐκ τοῦ φορτίου ὅπλα κινήσει τὸ βάρος. ὅτι γὰρ κινήσει, πρόδηλον ἐκ τοῦ προστεθῆναι ἔτέρᾳ δυνάμει ⟨τὴν⟩¹ τῆς χειρολάβης, ἦτις περιγράφει κύκλον τῆς τοῦ κοχλίου περιμέτρου μείζονα· ἀπεδείχθη γὰρ ὅτι οἱ μείζονες κύκλοι τῶν ἐλασσόνων κατακρατοῦσιν, ὅταν περὶ τὸ αὐτὸν κέντρον κυλίωνται.

(d) OPTICS : EQUALITY OF ANGLES OF INCIDENCE AND REFLECTION

Damian. *Opt.* 14, ed. R. Schöne 20. 12-18

Ἄπεδειξε γὰρ ὁ μηχανικὸς Ἡρων ἐν τοῖς αὐτοῦ Κατοπτρικοῖς, ὅτι αἱ πρὸς ἵσας γωνίας κλώμεναι εὐθεῖαι ἐλάχισται εἰσὶ πασῶν² τῶν ἀπὸ τῆς αὐτῆς καὶ ὁμοιομεροῦς γραμμῆς πρὸς τὰ αὐτὰ κλωμένων [πρὸς ἀνίσους γωνίας].³ τοῦτο δὲ ἀποδείξας φησὶν ὅτι εἰ μὴ μέλλοι ἡ φύσις μάτην περιάγειν τὴν ἡμετέραν ὄψιν, πρὸς ἵσας αὐτὴν ἀνακλάσει γωνίας.

Olympiod. *In Meteor.* iii. 2 (Aristot. 371 b 18),
ed. Stüve 212. 5-213. 21

Ἐπειδὴ γὰρ τοῦτο ὡμολογημένον ἐστὶ παρὰ πᾶσιν, ὅτι οὐδὲν μάτην ἐργάζεται ἡ φύσις οὐδὲ ματαιοπονεῖ, ἐὰν μὴ δώσωμεν πρὸς ἵσας γωνίας γίνεσθαι τὴν ἀνάκλασιν, πρὸς ἀνίσους ματαιοπονεῖ

¹ τὴν add. H. Schöne.

² πασῶν G. Schmidt, τῶν μέσων codd.

³ πρὸς ἀνίσους γωνίας om. R. Schöne.

MENSURATION : HERON OF ALEXANDRIA

on to this last, and then the adjacent wheel $H\Theta$, and so finally the axle EZ fitting on to it ; and the rope, winding round the axle, will move the weight. That it will move the weight is obvious because there has been added to the one force that moving the handle which describes a circle greater than that of the screw ; for it has been proved that greater circles prevail over lesser when they revolve about the same centre.

(d) OPTICS : EQUALITY OF ANGLES OF INCIDENCE AND REFLECTION

Damianus,^a *On the Hypotheses in Optics* 14,
ed. R. Schöne 20. 12-18

For the mechanician Heron showed in his *Catoptrica* that of all [mutually] inclined straight lines drawn from the same homogenous straight line [surface] to the same [points], those are the least which are so inclined as to make equal angles. In his proof he says that if Nature did not wish to lead our sight in vain, she would incline it so as to make equal angles.

Olympiodorus, *Commentary on Aristotle's Meteora* iii. 2
(371 b 18), ed. Stüve 212. 5-213. 21

For this would be agreed by all, that Nature does nothing in vain nor labours in vain ; but if we do not grant that the angles of incidence and reflection are equal, Nature would be labouring in vain by following

^a Damianus, or Heliodorus, of Larissa (date unknown) is the author of a small work on optics, which seems to be an abridgement of a large work based on Euclid's treatise. The full title given in some mss.—Δαμιανοῦ φιλοσόφου τοῦ Ἡλιοδώρου Λαρισσαίου Περὶ ὀπτικῶν ὑποθέσεων βιβλία β leaves uncertain which was his real name.

GREEK MATHEMATICS

ἡ φύσις, καὶ ἀντὶ τοῦ διὰ βραχείας περιόδου φθασαι τὸ ὄρώμενον τὴν ὄψιν, διὰ μακρᾶς περιόδου τοῦτο φανήσεται καταλαμβάνουσα.¹ εὑρεθήσονται γὰρ αἱ τὰς ἀνίσους γωνίας περιέχουσαι εὐθεῖαι, αἵτινες ἀπὸ τῆς ὄψεως [περιέχουσαι]² φέρονται πρὸς τὸ κάτοπτρον κάκεῖθεν πρὸς τὸ ὄρώμενον, μείζονες οὖσαι τῶν τὰς ἴσας γωνίας περιεχουσῶν εὐθειῶν. καὶ ὅτι τοῦτο ἀληθές, δῆλον ἐντεῦθεν.

Ὑποκείσθω γὰρ τὸ κάτοπτρον εὐθεῖά τις ἡ ΑΒ, καὶ ἔστω τὸ μὲν ὄρῶν Γ, τὸ δὲ ὄρώμενον τὸ Δ, τὸ δὲ Ε σημεῖον τοῦ κατόπτρου, ἐν ᾧ προσπίπτουσα ἡ ὄψις ἀνακλᾶται πρὸς τὸ ὄρώμενον, ἔστω,

καὶ ἐπεζεύχθω ἡ ΓΕ, ΕΔ. λέγω ὅτι ἡ ὑπὸ ΑΕΓ γωνία ἴση ἔστι τῇ ὑπὸ ΔΕΒ.

MENSURATION : HERON OF ALEXANDRIA
unequal angles, and instead of the eye apprehending
the visible object by the shortest route it would do
so by a longer. For straight lines so drawn from the
eye to the mirror and thence to the visible object as
to make unequal angles will be found to be greater
than straight lines so drawn as to make equal angles.

That this is true, is here made clear.

For let the straight line AB be supposed to be the
mirror, and let Γ be the observer, Δ the visible object,
and let E be a point on the mirror, falling on which
the sight is bent towards the visible object, and let
 ΓE , $E\Delta$ be joined. I say that the angle AEG^1 is equal
to the angle ΔEB^2 .

* Different figures are given in different mss., with corresponding small variants in the text. With G. Schmidt, I have reproduced the figure in the Aldine edition.

¹ καταλαμβάνοντα om. Ideler.

² περιέχοντα om. R. Schöne, περιέχονται Ideler, Stüve.

³ φέρονται R. Schöne, φερομένας codd.

Εἰ γὰρ μὴ ἔστιν ἵση, ἔστω ἔτερον σημεῖον τοῦ κατόπτρου, ἐν ὧ προσπίπτουσα ἡ ὄψις πρὸς ἀνίσους γωνίας ἀνακλᾶται, τὸ Ζ, καὶ ἐπεζεύχθω ἡ ΓΖ, ΖΔ. δῆλον ὅτι ἡ ὑπὸ ΓΖΑ γωνία μείζων ἔστι τῆς ὑπὸ ΔΖΕ γωνίας. λέγω ὅτι αἱ ΓΖ, ΖΔ εὐθεῖαι, αἵτινες τὰς ἀνίσους γωνίας περιέχουσιν ὑποκειμένης τῆς ΑΒ εὐθείας, μείζονές εἰσι τῶν ΓΕ, ΕΔ εὐθειῶν, αἵτινες τὰς ἵσας γωνίας περιέχουσι μετὰ τῆς ΑΒ. ἡχθω γὰρ κάθετος ἀπὸ τοῦ Δ ἐπὶ τὴν ΑΒ κατὰ τὸ Η σημεῖον καὶ ἐκβεβλήσθω ἐπ’ εὐθείας ὡς ἐπὶ τὸ Θ. φανερὸν δὴ ὅτι αἱ πρὸς τῷ Η γωνίαι ἵσαι εἰσὶν ὁρθαὶ γάρ εἰσι. καὶ ἔστω ἡ ΔΗ τῇ ΗΘ ἵση, καὶ ἐπεζεύχθω ἡ ΘΖ καὶ ἡ ΘΕ. αὕτη μὲν ἡ κατασκευή. ἐπεὶ οὖν ἵση ἔστιν ἡ ΔΗ τῇ ΗΘ, ἀλλὰ καὶ ἡ ὑπὸ ΔΗΕ γωνία τῇ ὑπὸ ΘΗΕ γωνίᾳ ἵση ἔστι, κοινὴ δὲ πλευρὰ τῶν δύο τριγώνων ἡ ΗΕ, [καὶ βάσις ἡ ΘΕ βάσει τῇ ΕΔ ἵση ἔστι, καὶ]¹ τὸ ΗΘΕ τρίγωνον τῷ ΔΗΕ τριγώνῳ ἵσον ἔστι, καὶ *⟨αἱ⟩²* λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις εἰσὶν ἵσαι, ὃφ' ἂς αἱ ἵσαι πλευραὶ ὑποτείνουσιν. ἵση ἄρα ἡ ΘΕ τῇ ΕΔ. πάλιν ἐπειδὴ τῇ ΗΘ ἵση ἔστιν ἡ ΗΔ καὶ γωνία ἡ ὑπὸ ΔΗΖ γωνίᾳ τῇ ὑπὸ ΘΗΖ ἵση ἔστι, κοινὴ δὲ ἡ ΗΖ τῶν δύο τριγώνων τῶν ΔΗΖ καὶ ΘΗΖ, [καὶ βάσις ἄρα ἡ ΘΖ βάσει τῇ ΖΔ ἵση ἔστι, καὶ]³ τὸ ΖΗΔ τρίγωνον τῷ ΘΗΖ τριγώνῳ ἵσον ἔστιν. ἵση ἄρα ἔστιν ἡ ΘΖ τῇ ΖΔ. καὶ ἐπεὶ ἵση ἔστιν ἡ ΘΕ τῇ ΕΔ, κοινὴ προσκείσθω ἡ ΕΓ. δύο ἄρα αἱ ΓΕ, ΕΔ δυσὶ ταῖς ΓΕ, ΕΘ ἵσαι εἰσὶν. ὅλη ἄρα ἡ ΓΘ δυσὶ ταῖς ΓΕ, ΕΔ ἵση ἔστι. καὶ ἐπεὶ παντὸς τριγώνου αἱ δύο πλευραὶ

MENSURATION : HERON OF ALEXANDRIA

For if it be not equal, let there be another point Z , on the mirror, falling on which the sight makes unequal angles, and let ΓZ , $Z\Delta$ be joined. It is clear that the angle ΓZA is greater than the angle ΔZE . I say that the sum of the straight lines ΓZ , $Z\Delta$ which make unequal angles with the base line AB , is greater than the sum of the straight lines ΓE , $E\Delta$, which make equal angles with AB . For let a perpendicular be drawn from Δ to AB at the point H and let it be produced in a straight line to Θ . Then it is obvious that the angles at H are equal; for they are right angles. And let $\Delta H = H\Theta$, and let ΘZ and ΘE be joined. This is the construction. Then since $\Delta H = H\Theta$, and the angle ΔHE is equal to the angle ΘHE , while HE is a common side of the two triangles, the triangle $H\Theta E$ is equal to the triangle ΔHE , and the remaining angles, subtended by the equal sides are severally equal one to the other [Eucl. i. 4]. Therefore $\Theta E = E\Delta$. Again, since $H\Delta = H\Theta$ and angle $\Delta HZ = \text{angle } \Theta HZ$, while HZ is common to the two triangles ΔHZ and ΘHZ , the triangle $ZH\Delta$ is equal to the triangle ΘHZ [*ibid.*]. Therefore $\Theta Z = Z\Delta$. And since $\Theta E = E\Delta$, let $E\Gamma$ be added to both. Then the sum of the two straight lines ΓE , $E\Delta$ is equal to the sum of the two straight lines ΓE , $E\Theta$. Therefore the whole $\Gamma\Theta$ is equal to the sum of the two straight lines ΓE , $E\Delta$. And since in any triangle the sum of two sides is always greater than

¹ καὶ . . . καὶ. These words are out of place here and superfluous.

² αἱ add. Schmidt. But possibly καὶ . . . ὑποτείνουσιν, being superfluous, should be omitted.

³ καὶ . . . καὶ. These words are out of place here and superfluous.

GREEK MATHEMATICS

τῆς λοιπῆς μείζονές εἰσι πάντη μεταλαμβανόμεναι, τριγώνου ἄρα τοῦ ΘΖΓ αἱ δύο πλευραὶ αἱ ΘΖ, ΖΓ μιᾶς τῆς ΓΘ μείζονές εἰσιν. ἀλλ' ἡ ΓΘ ἵση ἐστὶ τὰς ΓΕ, ΕΔ· αἱ ΘΖ, ΖΓ ἄρα μείζονές εἰσι τῶν ΓΕ, ΕΔ. ἀλλ' ἡ ΘΖ τῇ ΖΔ ἐστὶν ἵση· αἱ ΖΓ, ΖΔ ἄρα τῶν ΓΕ, ΕΔ μείζονές εἰσι. καὶ εἰσιν αἱ ΓΖ, ΖΔ αἱ τὰς ἀνίσους γωνίας περιέχουσαι· αἱ ἄρα τὰς ἀνίσους γωνίας περιέχουσαι μείζονές εἰσι τῶν τὰς ἵσας γωνίας περιέχουσῶν· ὅπερ ἔδει δεῖξαι.

(e) QUADRATIC EQUATIONS

Heron, *Geom.* 21. 9-10, ed. Heiberg (*Heron iv.*) 380. 15-31

Δοθέντων συναμφοτέρων τῶν ἀριθμῶν ἥγουν τῆς διαμέτρου, τῆς περιμέτρου καὶ τοῦ ἐμβαδοῦ τοῦ κύκλου ἐν ἀριθμῷ ἐνὶ διαστεῖλαι καὶ εὐρεῖν ἔκαστον ἀριθμὸν. ποίει οὕτως· ἐστω ὁ δοθεὶς ἀριθμὸς μονάδες σιβ. ταῦτα ἀεὶ ἐπὶ τὰ ρνδ. γίνονται μυριάδες γ καὶ βχμη. τούτοις προστίθει καθολικῶς ωμα· γίνονται μυριάδες τρεῖς καὶ γυπθ. ὃν πλευρὰ τετράγωνος γίνεται ρπγ· ἀπὸ τούτων κούφισον κθ· λοιπὰ ρνδ· ὃν μέρος ια' γίνεται ιδ· τοσούτου ἡ διάμετρος τοῦ κύκλου. ἐὰν δὲ θέλῃς καὶ τὴν περιφέρειαν εύρεῖν, ὑφειλον τὰ κθ ἀπὸ τῶν ρπγ· λοιπὰ ρνδ· ταῦτα ποίησον δίς· γίνονται τη· τούτων λαβὲ μέρος ζ'· γίνονται μδ· τοσούτου ἡ

* The proof here given appears to have been taken by Olympiodorus from Heron's *Catoptrica*, and it is substantially identical with the proof in *De Speculis 4*. This work was formerly attributed to Ptolemy, but the discovery of Ptolemy's *Optics* in Arabic has encouraged the belief, now

MENSURATION : HERON OF ALEXANDRIA

the remaining side, in whatever way these may be taken [Eucl. i. 20], therefore in the triangle $\Theta Z\Gamma$ the sum of the two sides ΘZ , $Z\Gamma$ is greater than the one side $\Gamma\Theta$. But

$$\Gamma\Theta = \Gamma E + E\Delta;$$

$$\therefore \Theta Z + Z\Gamma > \Gamma E + E\Delta.$$

But

$$\Theta Z = Z\Delta;$$

$$\therefore Z\Gamma + Z\Delta > \Gamma E + E\Delta.$$

And ΓZ , $Z\Delta$ make unequal angles ; therefore the sum of straight lines making unequal angles is greater than the sum of straight lines making equal angles ; which was to be proved.^a

(e) QUADRATIC EQUATIONS

Heron, *Geometrica* 21. 9-10, ed. Heiberg
(Heron iv.) 380. 15-31

Given the sum of the diameter, perimeter and area of a circle, to find each of them separately. It is done thus : Let the given sum be 212. Multiply this by 154 ; the result is 32648. To this add 841, making 33489, whose square root is 183. From this take away 29, leaving 154, whose eleventh part is 14 ; this will be the diameter of the circle. If you wish to find the circumference, take 29 from 183, leaving 154 ; double this, making 308, and take the seventh part, which is 44 ; this will be the perimeter. *To*

usually held, that it is a translation of Heron's *Catoptrica*. The translation, made by William of Moerbeke in 1269, can be shown by internal evidence to have been made from the Greek original and not from an Arabic translation. It is published in the Teubner edition of Heron's works, vol. ii. part i.

GREEK MATHEMATICS

περίμετρος. τὸ δὲ ἐμβαδὸν εὔρεῖν. ποίει οὕτως· τὰ ἴδια τῆς διαμέτρου ἐπὶ τὰ μὲν τῆς περιμέτρου· γίνονται χιστοί· τούτων λαβὲ μέρος τέταρτον· γίνονται ρνδ· τοσοῦτον τὸ ἐμβαδὸν τοῦ κύκλου. ὅμοια τῶν τριῶν ἀριθμῶν μονάδες σιβ.

(f) INDETERMINATE ANALYSIS

Heron, *Geom.* 24. 1, ed. Heiberg
(Heron iv.) 414. 28–415. 10

Εὔρεῖν δύο χωρία τετράγωνα, ὅπως τὸ τοῦ πρώτου ἐμβαδὸν τοῦ τοῦ δευτέρου ἐμβαδοῦ ἔσται τριπλάσιον. ποιῶ οὕτως· τὰ γῆς κύβισον· γίνονται

^a If d is the diameter of the circle, then the given relation is that

$$d + \frac{22}{7}d + \frac{11}{14}d^2 = 212,$$

i.e. $\frac{11}{14}d^2 + \frac{29}{7}d = 212.$

To solve this quadratic equation, we should divide by $\frac{11}{14}$ so as to make the first term a square; Heron makes the first term a square by multiplying by the lowest requisite factor, in this case 154, obtaining the equation

$$11^2 d^2 + 2 \cdot 29 \cdot 11d = 154 \cdot 212.$$

By adding 841 he completes the square on the left-hand side

$$\begin{aligned} (11d + 29)^2 &= 154 \cdot 212 + 841 \\ &= 32648 + 841 \\ &= 33489. \end{aligned}$$

∴ $11d + 29 = 183.$

∴ $11d = 154,$

and $d = 14.$

The same equation is again solved in *Geom.* 24. 46 and a similar one in *Geom.* 24. 47. Another quadratic equation is solved in *Geom.* 24. 3 and the result of yet another is given in *Metr.* iii. 4.

MENSURATION: HERON OF ALEXANDRIA

find the area. It is done thus: Multiply the diameter, 14, by the perimeter, 44, making 616; take the fourth part of this, which is 154; this will be the area of the circle. The sum of the three numbers is 212.^a

(f) INDETERMINATE ANALYSIS ^b

Heron, *Geometrica* 24. 1, ed. Heiberg
(Heron iv.) 414. 28–415. 10

To find two rectangles such that the area of the first is three times the area of the second.^c I proceed thus:

^b The Constantinople ms. in which Heron's *Metrica* was found in 1896 contains also a number of interesting problems in indeterminate analysis; and two were already extant in Heron's *Geëponicus*. The problems, thirteen in all, are now published by Heiberg in Heron iv. 414. 28–426. 29.

^c It appears also to be a condition that the perimeter of the second should be three times the perimeter of the first. If we substitute any factor n for 3 the general problem becomes: To solve the equations

$$u + v = n(x + y) \quad . \quad . \quad . \quad (1)$$

$$xy = n \cdot uv \quad . \quad . \quad . \quad (2)$$

The solution given is equivalent to

$$x = 2n^3 - 1, \quad y = 2n^3$$

$$u = n(4n^3 - 2), \quad v = n.$$

Zeuthen (*Bibliotheca mathematica*, viii. (1907–1908), pp. 118–134) solves the problem thus: Let us start with the hypothesis that $v = n$. It follows from (1) that u is a multiple of n , say nz . We have then

$$x + y = 1 + z,$$

while by (2)

$$xy = n^3z,$$

whence

$$xy = n^3(x + y) - n^3$$

or $(x - n^3)(y - n^3) = n^3(n^3 - 1)$.

An obvious solution of this equation is

$$x - n^3 = n^3 - 1, \quad y - n^3 = n^3,$$

which gives $x = 4n^3 - 2$, whence $u = n(4n^3 - 2)$. The other values follow.

GREEK MATHEMATICS

κέζ. ταῦτα δίς· γίνονται $\bar{\nu}\delta$. νῦν ἀρον μονάδα ἄ· λοιπὸν γίνονται $\bar{\nu}\gamma$. ἔστω οὖν ἡ μὲν μία πλευρὰ ποδῶν $\bar{\nu}\gamma$, ἡ δὲ ἐτέρα πλευρὰ ποδῶν $\bar{\nu}\delta$. καὶ τοῦ ἄλλου χωρίου οὕτως· θὲς ὅμοῦ τὰ $\bar{\nu}\gamma$ καὶ τὰ $\bar{\nu}\delta$ γίνονται πόδες $\rho\zeta$. ταῦτα ποίει ἐπὶ τὰ $\bar{\nu}\gamma \dots$ λοιπὸν γίνονται πόδες $\bar{\tau}\bar{\iota}\bar{\eta}$. ἔστω οὖν ἡ τοῦ προτέρου πλευρὰ ποδῶν $\bar{\tau}\bar{\iota}\bar{\eta}$, ἡ δὲ ἐτέρα πλευρὰ ποδῶν $\bar{\nu}\gamma$ · τὰ δὲ ἐμβαδὰ τοῦ ἐνὸς γίνεται ποδῶν $\bar{\chi}\bar{\nu}\delta$ καὶ τοῦ ἄλλου ποδῶν $\beta\omega\xi\beta$.

Ibid. 24. 10, ed. Heiberg (Heron iv.) 422. 15–424. 5

Τριγώνου ὁρθογωνίου τὸ ἐμβαδὸν μετὰ τῆς περιμέτρου ποδῶν $\bar{s}\bar{p}$ · ἀποδιαστεῖλαι τὰς πλευρὰς καὶ εὐρεῖν τὸ ἐμβαδόν. ποιῶ οὕτως· ἀεὶ ζήτει τοὺς ἀπαρτίζοντας ἀριθμούς· ἀπαρτίζει δὲ τὸν $\bar{s}\bar{p}$ ὁ δὶς τὸν $\bar{r}\bar{m}$, ὁ δ' τὸν \bar{o} , ὁ ε' τὸν $\bar{n}\bar{s}$, ὁ ζ' τὸν \bar{m} , ὁ η' τὸν $\bar{l}\bar{e}$, ὁ ι' τὸν $\bar{k}\bar{\eta}$, ὁ ιδ' τὸν \bar{k} . ἐσκεψάμην, ὅτι ὁ η καὶ $\bar{l}\bar{e}$ ποιήσουσι τὸ δοθὲν ἐπίταγμα. τῶν $\bar{s}\bar{p}$ τὸ η· γίνονται πόδες $\bar{l}\bar{e}$. διὰ παντὸς λάμβανε δυάδα τῶν η· λοιπὸν μένουσιν \bar{s} πόδες. τὰ οὖν $\bar{l}\bar{e}$ καὶ τὰ \bar{s} ὅμοῦ γίνονται πόδες $\bar{m}\bar{a}$. ταῦτα ποίει ἐφ' ἑαυτά· γίνονται πόδες $\bar{a}\bar{x}\bar{p}\bar{a}$. τὰ $\bar{l}\bar{e}$ ἐπὶ τὰ \bar{s} · γίνονται πόδες $\bar{s}\bar{i}$ · ταῦτα ποίει ἀεὶ ἐπὶ τὰ $\bar{l}\bar{e}$ · γίνονται πόδες $\bar{a}\bar{x}\bar{p}$. ταῦτα ἀρον ἀπὸ τῶν $\bar{a}\bar{x}\bar{p}\bar{a}$ · λοιπὸν μένει \bar{a} · ὃν πλευρὰ τετραγωνικὴ γίνεται \bar{a} . ἄρτι θὲς τὰ $\bar{m}\bar{a}$ καὶ ἀρον μονάδα \bar{a} · λοιπὸν \bar{m} · ὃν \angle' γίνεται \bar{k} · τοῦτο ἔστιν ἡ κάθετος, ποδῶν \bar{k} . καὶ θὲς πάλιν τὰ $\bar{m}\bar{a}$ καὶ πρόσθεις \bar{a} · γίνονται πόδες $\mu\beta$ · ὃν \angle' γίνεται πόδες $\bar{k}\bar{a}$ · ἔστω ἡ βάσις ποδῶν $\bar{k}\bar{a}$. καὶ θὲς τὰ $\bar{l}\bar{e}$ καὶ ἀρον τὰ \bar{s} · λοιπὸν μένουσι

MENSURATION : HERON OF ALEXANDRIA

Take the cube of 3, making 27 ; double this, making 54. Now take away 1, leaving 53. Then let one side be 53 feet and the other 54 feet. As for the other rectangle, [I proceed] thus : Add together 53 and 54, making 107 feet : multiply this by 3, [making 321 ; take away 3], leaving 318. Then let one side be 318 feet and the other 3 feet. The area of the one will be 954 feet and of the other 2862 feet.^a

Ibid. 24. 10, ed. Heiberg (Heron iv.) 422. 15-424. 5

In a right-angled triangle the sum of the area and the perimeter is 280 feet ; *to separate the sides and find the area.* I proceed thus : Always look for the factors ; now 280 can be factorized into 2 . 140, 4 . 70, 5 . 56, 7 . 40, 8 . 35, 10 . 28, 14 . 20. By inspection, we find 8 and 35 fulfil the requirements. For take one-eighth of 280, getting 35 feet. Take 2 from 8, leaving 6 feet. Then 35 and 6 together make 41 feet. Multiply this by itself, making 1681 feet. Now multiply 35 by 6, getting 210 feet. Multiply this by 8, getting 1680 feet. Take this away from the 1681, leaving 1, whose square root is 1. Now take the 41 and subtract 1, leaving 40, of which the half is 20 ; this is the perpendicular, 20 feet. And again take 41 and add 1, getting 42 feet, of which the half is 21 ; and let this be the base, 21 feet. And take 35 and subtract 6, leaving 29 feet. Now multiply

^a The term "feet," *πόδες*, is used by Heron indiscriminately of lineal feet, square feet and the sum of numbers of lineal and square feet.

GREEK MATHEMATICS

πόδες κθ. ἄρτι θὲς τὴν κάθετον ἐπὶ τὴν βάσιν· ὃν \angle' γίνεται πόδες στι· καὶ αἱ τρεῖς πλευραὶ περιμετρούμεναι ἔχουσι πόδας ὅ· ὁμοῦ σύνθες μετὰ τοῦ ἐμβαδοῦ· γίνονται πόδες σπ.

* Heath (*H.G.M.* ii. 446-447) shows how this solution can be generalized. Let a, b be the sides of the triangle containing the right angle, c the hypotenuse, S the area of the triangle, r the radius of the inscribed circle; and let

$$s = \frac{1}{2}(a + b + c).$$

Then

$$S = rs = \frac{1}{2}ab, \quad r + s = a + b, \quad c = s - r.$$

Solving the first two equations, we have

$$\left. \begin{aligned} \frac{a}{b} \\ \end{aligned} \right\} = \frac{1}{2}[r + s \mp \sqrt{(r + s)^2 - 8rs}],$$

and this formula is actually used in the problem. The

MENSURATION : HERON OF ALEXANDRIA

the perpendicular and the base together, [getting 420], of which the half is 210 feet ; and the three sides comprising the perimeter amount to 70 feet ; add them to the area, getting 280 feet.^a

method is to take the sum of the area and the perimeter $S+2s$, separated into its two obvious factors $s(r+2)$, to put $s(r+2)=A$ (the given number), and then to separate A into suitable factors to which s and $r+2$ may be equated. They must obviously be such that sr , the area, is divisible by 6.

In the given problem $A=280$, and the suitable factors are $r+2=8$, $s=35$, because r is then equal to 6 and rs is a multiple of 6. Then

$$a = \frac{1}{2}[6 + 35 - \sqrt{(6 + 35)^2 - 8 \cdot 6 \cdot 35}] = \frac{1}{2}(41 - 1) = 20,$$

$$b = \frac{1}{2}(41 + 1) = 21,$$

$$c = 35 - 6 = 29.$$

This problem is followed by three more of the same type.

XXIII. ALGEBRA : DIOPHANTUS

XXIII. ALGEBRA : DIOPHANTUS

(a) GENERAL

Anthol. Palat. xiv. 126, *The Greek Anthology*, ed.
Paton (L.C.L.) v. 92-93

Οὗτος τοι Διόφαντον ἔχει τάφος· ἀ μέγα θαῦμα·
καὶ τάφος ἐκ τέχνης μέτρα βίοιο λέγει.
ἔκτην κουρίζειν βιότου θεὸς ὥπασε μοίρην·
δωδεκάτην δ' ἐπιθείσ, μῆλα πόρεν χνοάειν·
τῇ δ' ἄφ' ἐφ' ἑβδομάτῃ τὸ γαμήλιον ἡψατο φέγγος,
ἐκ δὲ γάμων πέμπτῳ παιδὶ ἐπένευσεν ἔτει.
αἰαῖ, τηλύγετον δειλὸν τέκος, ἡμισυ πατρὸς
τοῦδε καὶ ἡ κρυερὸς μέτρον ἐλῶν βιότου.
πένθος δ' αὖ πισύρεσσι παρηγορέων ἐνιαυτοῖς
τῇδε πόσου σοφίῃ τέρμ' ἐπέρησε βίου.

* There are in the *Anthology* 46 epigrams which are algebraical problems. Most of them (xiv. 116-146) were collected by Metrodorus, a grammarian who lived about A.D. 500, but their origin is obviously much earlier and many belong to a type described by Plato and the scholiast to the *Charmides* (*v. vol. i. pp. 16, 20*).

Problems in indeterminate analysis solved before the time of Diophantus include the Pythagorean and Platonic methods of finding numbers representing the sides of right-angled triangles (*v. vol. i. pp. 90-95*), the methods (also Pythagorean) of finding "side- and diameter-numbers" (*vol. i. pp. 132-139*), Archimedes' *Cattle Problem* (*v. supra, pp. 202-205*) and Heron's problems (*v. supra, pp. 504-509*).

XXIII. ALGEBRA : DIOPHANTUS

(a) GENERAL

Palatine Anthology ^a xiv. 126, *The Greek Anthology*, ed.
Paton (L.C.L.) v. 92-93

THIS tomb holds Diophantus. Ah, what a marvel ! And the tomb tells scientifically the measure of his life. God vouchsafed that he should be a boy for the sixth part of his life ; when a twelfth was added, his cheeks acquired a beard ; He kindled for him the light of marriage after a seventh, and in the fifth year after his marriage He granted him a son. Alas ! late-begotten and miserable child, when he had reached the measure of half his father's life, the chill grave took him. After consoling his grief by this science of numbers for four years, he reached the end of his life.^b

Diophantus's surviving works and ancillary material are admirably edited by Tannery in two volumes of the Teubner series (Leipzig, 1895). There is a French translation by Paul Ver Eecke, *Diophante d'Alexandre* (Bruges, 1926). The history of Greek algebra as a whole is well treated by G. F. Nesselmann, *Die Algebra der Griechen*, and by T. L. Heath, *Diophantus of Alexandria: A Study in the History of Greek Algebra*, 2nd ed. 1910.

^a If x was his age at death, then

$$\frac{1}{6}x + \frac{1}{12}x + \frac{1}{7}x + 5 + \frac{1}{2}x + 4 = x,$$

whence

$$x = 84.$$

GREEK MATHEMATICS

Theon Alex. in *Ptol. Math. Syn. Comm.* i. 10, ed.
Rome, *Studi e Testi*, lxxii. (1936), 453. 4-6

Καθ' ἀ καὶ Διόφαντός φησι· “τῆς γὰρ μονάδος
ἀμεταθέτου οὗσης καὶ ἔστωσης πάντοτε, τὸ
πολλαπλασιαζόμενον εἶδος ἐπ' αὐτὴν αὐτὸ τὸ
εἶδος ἔσται.”

Dioph. *De polyg. num.* [5], Dioph. ed. Tannery I.
470. 27-472. 4

Καὶ ἀπεδείχθη τὸ παρὰ Ὑψικλεῖ ἐν ὅρῳ λεγό-
μενον, ὅτι, “ἐὰν ὥσιν ἀριθμοὶ ἀπὸ μονάδος ἐν ἴσῃ
ὑπεροχῇ ὁποσοιοῦν, μονάδος μενούσης τῆς ὑπερ-
οχῆς, ὁ σύμπας ἔστιν ⟨τρίγωνος, δυάδος δέ⟩,¹
τετράγωνος, τριάδος δέ, πεντάγωνος· λέγεται δὲ
τὸ πλήθος τῶν γωνιῶν κατὰ τὸν δυάδι μείζονα
τῆς ὑπεροχῆς, πλευραὶ δὲ αὐτῶν τὸ πλήθος τῶν
ἐκτεθέντων σὺν τῇ μονάδι.”

Mich. Psell. *Epist.*, Dioph. ed. Tannery ii. 38. 22-39. 1

Περὶ δὲ τῆς Αἰγυπτιακῆς μεθόδου ταύτης Διό-
φαντος μὲν διέλαβεν ἀκριβέστερον, ὃ δὲ λογιώτατος
Ἀνατόλιος τὰ συνεκτικώτατα μέρη τῆς κατ'

¹ τρίγωνος, δυάδος δέ add. Bachet.

• Cf. Dioph. ed. Tannery i. 8. 13-15. The word *eidos*, as will be seen in due course, is regularly used by Diophantus for a *term* of an equation.

ALGEBRA : DIOPHANTUS

Theon of Alexandria, *Commentary on Ptolemy's Syntaxis*
i. 10, ed. Rome, *Studi e Testi*, lxxii. (1936), 453. 4-6

As Diophantus says : "The unit being without dimensions and everywhere the same, a term that is multiplied by it will remain the same term." ^a

Diophantus, *On Polygonal Numbers* [5], Dioph. ed.
Tannery i. 470. 27-472. 4

There has also been proved what was stated by Hypsicles in a definition, namely, that "if there be as many numbers as we please beginning from 1 and increasing by the same common difference, then, when the common difference is 1, the sum of all the numbers is a triangular number ; when 2, a square number ; when 3, a pentagonal number [; and so on]. The number of angles is called after the number which exceeds the common difference by 2, and the sides after the number of terms including 1." ^b

Michael Psellus,^c *A Letter*, Dioph. ed. Tannery ii.
38. 22-39. 1

Diophantus dealt more accurately with this Egyptian method, but the most learned Anatolius collected the most essential parts of the theory as stated by

^a i.e., the n th a -gonal number (1 being the first) is $\frac{1}{2}n\{2 + (n - 1)(a - 2)\}$; v. vol. i. p. 98 n. a.

^b Michael Psellus, "first of philosophers" in a barren age, flourished in the latter part of the eleventh century A.D. There has survived a book purporting to be by Psellus on arithmetic, music, geometry and astronomy, but it is clearly not all his own work. In the geometrical section it is observed that the most favoured method of finding the area of a circle is to take the mean between the inscribed and circumscribed squares, which would give $\pi = \sqrt{8} = 2.8284271$.

GREEK MATHEMATICS

ἐκεῖνον ἐπιστήμης ἀπολεξάμενος ἔτέρως¹ Διοφάντῳ
συνοπτικώτατα προσεφώνησε.

Dioph. *Arith.* i., Praef., Dioph. ed. Tannery i. 14. 25-16. 7

Νῦν δ' ἐπὶ τὰς προτάσεις χωρήσωμεν ὁδόν,
πλείστην ἔχοντες τὴν ἐπ' αὐτοῖς τοῖς εἰδεσι συν-
ηθροισμένην ὅλην. πλείστων δ' ὅντων τῷ ἀριθμῷ
καὶ μεγίστων τῷ ὅγκῳ, καὶ διὰ τοῦτο βραδέως
βεβαιουμένων ὑπὸ τῶν παραλαμβανόντων αὐτὰ
καὶ ὅντων ἐν αὐτοῖς δυσμημονευτῶν, ἐδοκίμασα
τὰ ἐν αὐτοῖς ἐπιδεχόμενα διαιρεῖν, καὶ μάλιστα τὰ
ἐν ἀρχῇ ἔχοντα στοιχειώδως ἀπὸ ἀπλουστέρων
ἐπὶ σκολιώτερα διελεῖν ὡς προσῆκεν. οὕτως γὰρ
εὐόδευτα γενήσεται τοῖς ἀρχομένοις, καὶ ἡ ἀγωγὴ
αὐτῶν μνημονευθήσεται, τῆς πραγματείας αὐτῶν
ἐν τρισκαίδεκα βιβλίοις γεγενημένης.

Ibid. v. 3, Dioph. ed. Tannery i. 316. 6

"Ἐχομεν ἐν τοῖς Πορίσμασιν.

¹ ἔτέρως Tannery, ἔτέρω codd.

* The two passages cited before this one allow us to infer that Diophantus must have lived between Hypsicles and Theon, say 150 B.C. to A.D. 350. Before Tannery edited Michael Psellus's letter, there was no further evidence, but it is reasonable to infer from this letter that Diophantus was a contemporary of Anatolius, bishop of Laodicea about A.D. 280 (*v. vol. i. pp. 2-3*). For references by Plato and a scholiast to the Egyptian methods of reckoning, *v. vol. i. pp. 16, 20*.

^b Of these thirteen books in the *Arithmetica*, only six

ALGEBRA : DIOPHANTUS

him in a different way and in the most concise form, and dedicated his work to Diophantus.^a

Diophantus, *Arithmetica* i., Preface, Dioph. ed. Tannery I.
14. 25–16. 7

Now let us tread the path to the propositions themselves, which contain a great mass of material compressed into the several species. As they are both numerous and very complex to express, they are only slowly grasped by those into whose hands they are put, and include things hard to remember ; for this reason I have tried to divide them up according to their subject-matter, and especially to place, as is fitting, the elementary propositions at the beginning in order that passage may be made from the simpler to the more complex. For thus the way will be made easy for beginners and what they learn will be fixed in their memory ; the treatise is divided into thirteen books.^b

Ibid. v. 3, Dioph. ed. Tannery i. 316. 6

We have it in the Porisms.^c

have survived. Tannery suggests that the commentary on it written by Hypatia, daughter of Theon of Alexandria, extended only to these first six books, and that consequently little notice was taken of the remaining seven. There would be a parallel in Eutocius's commentaries on Apollonius's *Conics*. Nesselmann argues that the lost books came in the middle, but Tannery (Dioph. ii. xix-xxi) gives strong reasons for thinking it is the last and most difficult books which have been lost.

^c Whether this collection of propositions in the Theory of Numbers, several times referred to in the *Arithmetica*, formed a separate treatise from, or was included in, that work is disputed ; Hultsch and Heath take the former view, in my opinion judiciously, but Tannery takes the latter.

GREEK MATHEMATICS

(b) NOTATION

Ibid. I., Praef., Dioph. ed. Tannery I. 2. 3–6. 21

Τὴν εὕρεσιν τῶν ἐν τοῖς ἀριθμοῖς προβλημάτων, τιμιώτατέ μοι Διονύσιε, γινώσκων σε σπουδαίως ἔχοντα μαθεῖν, [όργανῶσαι τὴν μέθοδον]¹ ἐπειράθην, ἀρξάμενος ἀφ' ὧν συνέστηκε τὰ πράγματα θεμελίων, ὑποστῆσαι τὴν ἐν τοῖς ἀριθμοῖς φύσιν τε καὶ δύναμιν.

"Ισως μὲν οὖν δοκεῖ τὸ πρᾶγμα δυσχερέστερον, ἐπειδὴ μήπω γνώριμόν ἐστιν, δυσέλπιστοι γὰρ εἰς κατόρθωσίν εἰσιν αἱ τῶν ἀρχομένων ψυχαί, ὅμως δ' εὐκατάληπτόν σοι γενήσεται, διά τε τὴν σὴν προθυμίαν καὶ τὴν ἐμὴν ἀπόδειξιν· ταχεῖα γὰρ εἰς μάθησιν ἐπιθυμία προσλαβοῦσα διδαχήν.

'Αλλὰ καὶ πρὸς τοῦσδε γινώσκοντί σοι πάντας τοὺς ἀριθμοὺς συγκειμένους ἐκ μονάδων πλήθους τινός, φανερὸν καθέστηκεν εἰς ἄπειρον ἔχειν τὴν ὑπαρξίαν. τυγχανόντων δὴ οὖν ἐν τούτοις

ῶν μὲν τετραγώνων, οἵ εἰσιν ἐξ ἀριθμοῦ τινος ἐφ' ἑαυτὸν πολυπλασιασθέντος· οὗτος δὲ ὁ ἀριθμὸς καλεῖται πλευρὰ τοῦ τετραγώνου·

ῶν δὲ κύβων, οἵ εἰσιν ἐκ τετραγώνων ἐπὶ τὰς αὐτῶν πλευρὰς πολυπλασιασθέντων,

ῶν δὲ δυναμοδυνάμεων, οἵ εἰσιν ἐκ τετραγώνων ἐφ' ἑαυτοὺς πολυπλασιασθέντων,

ῶν δὲ δυναμοκύβων, οἵ εἰσιν ἐκ τετραγώνων ἐπὶ

¹ ὄργανῶσαι τὴν μέθοδον om. Tannery, following the most ancient ms.

ALGEBRA : DIOPHANTUS

(b) NOTATION ^a

Ibid. i., Preface, Dioph. ed. Tannery i. 2. 3-6. 21

Knowing that you are anxious, my most esteemed Dionysius, to learn how to solve problems in numbers, I have tried, beginning from the foundations on which the subject is built, to set forth the nature and power in numbers.

Perhaps the subject will appear to you rather difficult, as it is not yet common knowledge, and the minds of beginners are apt to be discouraged by mistakes ; but it will be easy for you to grasp, with your enthusiasm and my teaching ; for keenness backed by teaching is a swift road to knowledge.

As you know, in addition to these things, that all numbers are made up of some multitude of units, it is clear that their formation has no limit. Among them are—

squares, which are formed when any number is multiplied by itself ; the number itself is called the *side of the square* ^b ;

cubes, which are formed when squares are multiplied by their sides,

square-squares, which are formed when squares are multiplied by themselves ;

square-cubes, which are formed when squares are

• This subject is admirably treated, with two original contributions, by Heath, *Diophantus of Alexandria*, 2nd ed., pp. 34-53. Diophantus's method of representing large numbers and fractions has already been discussed (vol. i. pp. 44-45). Among other abbreviations used by Diophantus are \square^o , declined throughout its cases, for *τετράγωνος* ; and *ἴσο*. (apparently *ισ* in the archetype) for the sign =, connecting two sides of an equation.

^b Or "square root."

GREEK MATHEMATICS

τοὺς ἀπὸ τῆς αὐτῆς αὐτοῖς πλευρᾶς κύβους πολυ-
πλασιασθέντων,

ῶν δὲ κυβοκύβων, οἵ εἰσιν ἐκ κύβων ἐφ' ἑαυτοὺς
πολυπλασιασθέντων,

ἐκ τε τῆς τούτων ἥτοι συνθέσεως ἢ ὑπεροχῆς
ἢ πολυπλασιασμοῦ ἢ λόγου τοῦ πρὸς ἄλλήλους ἢ
καὶ ἐκάστων πρὸς τὰς ἴδιας πλευρὰς συμβαίνει
πλέκεσθαι πλεῖστα προβλήματα ἀριθμητικά· λύεται
δὲ βαδίζοντός σου τὴν ὑποδειχθησομένην ὁδόν.

Ἐδοκιμάσθη οὖν ἔκαστος τούτων τῶν ἀριθμῶν
συντομωτέραν ἐπωνυμίαν κτησάμενος στοιχείον τῆς
ἀριθμητικῆς θεωρίας εἶναι· καλεῖται οὖν ὁ μὲν
τετράγωνος δύναμις καὶ ἔστιν αὐτῆς σημεῖον τὸ
Δ ἐπίσημον ἔχον Υ, Δ^γ δύναμις·

ὁ δὲ κύβος καὶ ἔστιν αὐτοῦ σημεῖον Κ ἐπίσημον
ἔχον Υ, Κ^γ κύβος·

ὁ δὲ ἐκ τετραγώνου ἐφ' ἑαυτὸν πολυπλασια-
σθέντος δυναμοδύναμις καὶ ἔστιν αὐτοῦ σημεῖον
δέλτα δύο ἐπίσημον ἔχοντα Υ, Δ^γΔ δυναμοδύναμις·

ὁ δὲ ἐκ τετραγώνου ἐπὶ τὸν ἀπὸ τῆς αὐτῆς αὐτῷ
πλευρᾶς κύβου πολυπλασιασθέντος δυναμόκυβος
καὶ ἔστιν αὐτοῦ σημεῖον τὰ ΔΚ ἐπίσημον ἔχοντα
Υ, ΔΚ^γ δυναμόκυβος·

ὁ δὲ ἐκ κύβου ἑαυτὸν πολυπλασιάσαντος κυβό-
κυβος καὶ ἔστιν αὐτοῦ σημεῖον δύο κάππα ἐπίσημον
ἔχοντα Υ, Κ^γΚ κυβόκυβος.

ALGEBRA : DIOPHANTUS

multiplied by the cubes formed from the same side ;

cube-cubes, which are formed when cubes are multiplied by themselves ;

and it is from the addition, subtraction, or multiplication of these numbers or from the ratio which they bear one to another or to their own sides that most arithmetical problems are formed ; you will be able to solve them if you follow the method shown below.

Now each of these numbers, which have been given abbreviated names, is recognized as an element in arithmetical science ; the *square* [of the unknown quantity]^a is called *dynamis* and its sign is Δ with the index Y , that is Δ^Y ;

the cube is called *cubus* and has for its sign K with the index Y , that is K^Y ;

the square multiplied by itself is called *dynamodynamis* and its sign is two deltas with the index Y , that is $\Delta^Y\Delta$;

the square multiplied by the cube formed from the same root is called *dynamocubus* and its sign is ΔK with the index Y , that is ΔK^Y ;

the cube multiplied by itself is called *cubocubus* and its sign is two kappas with the index Y , K^YK .

^a It is not here stated in so many words, but becomes obvious as the argument proceeds that *δύναμις* and its abbreviation are restricted to the square of the *unknown* quantity ; the square of a determinate number is *τετράγωνος*. There is only one term, *κύβος*, for the cube both of a determinate and of the unknown quantity. The higher terms, when written in full as *δυναμοδύναμις*, *δυναμόκυβος* and *κυβόκυβος*, are used respectively for the fourth, fifth and sixth powers both of determinate quantities and of the unknown, but their abbreviations, and that for *κύβος*, are used to denote powers of the unknown only.

GREEK MATHEMATICS

‘Ο δὲ μηδὲν τούτων τῶν ἴδιωμάτων κτησάμενος,
ἔχων δὲ ἐν ἑαυτῷ πλῆθος μονάδων ἀόριστον,
ἀριθμὸς καλεῖται καὶ ἔστιν αὐτοῦ σημεῖον τὸ οὐ.

“Εστι δὲ καὶ ἔτερον σημεῖον τὸ ἀμετάθετον τῶν
ώρισμένων, ἡ μονάς, καὶ ἔστιν αὐτῆς σημεῖον τὸ Μ
ἐπίσημον ἔχον τὸ Ο, Ὡ.

“Ωσπέρ δὲ τῶν ἀριθμῶν τὰ ὁμώνυμα μόρια παρ-
ομοίως καλεῖται τοῖς ἀριθμοῖς, τοῦ μὲν τρία τὸ
τρίτον, τοῦ δὲ τέσσαρα τὸ τέταρτον, οὕτως καὶ
τῶν νῦν ἐπονομασθέντων ἀριθμῶν τὰ ὁμώνυμα
μόρια κληθήσεται παρομοίως τοῖς ἀριθμοῖς·

τοῦ μὲν ἀριθμοῦ	τὸ ἀριθμοστόν,
τῆς δὲ δυνάμεως	τὸ δυναμοστόν,
τοῦ δὲ κύβου	τὸ κυβοστόν,
τῆς δὲ δυναμοδυνάμεως	τὸ δυναμοδυναμοστόν,
τοῦ δὲ δυναμοκύβου	τὸ δυναμοκυβοστόν,
τοῦ δὲ κυβοκύβου	τὸ κυβοκυβοστόν.

ἔξει δὲ ἕκαστον αὐτῶν ἐπὶ τὸ τοῦ ὁμωνύμου
ἀριθμοῦ σημεῖον γραμμὴν **X** διαστέλλονταν τὸ
εἶδος.

* I am entirely convinced by Heath's argument, based on the Bodleian ms. of Diophantus and general considerations, that this symbol is really the first two letters of ἀριθμός; this suggestion brings the symbol into line with Diophantus's abbreviations for δύναμις, κύβος, and so on. It may be declined throughout its cases, e.g., *s̄ων* for the genitive plural, *infra* p. 552, line 5.

Diophantus has only one symbol for an unknown quantity, but his problems often lead to subsidiary equations involving other unknowns. He shows great ingenuity in isolating these subsidiary unknowns. In the translation I shall use

ALGEBRA : DIOPHANTUS

The number which has none of these characteristics, but merely has in it an undetermined multitude of units, is called *arithmos*, and its sign is $\mathfrak{s} [x]$.^a

There is also another sign denoting the invariable element in determinate numbers, the unit, and its sign is M with the index O, that is $\overset{\circ}{M}$.

As in the case of numbers the corresponding fractions are called after the numbers, a *third* being called after 3 and a *fourth* after 4, so the functions named above will have reciprocals called after them :

<i>arithmos</i> [x]	<i>arithmoston</i> $\left[\frac{1}{x} \right]$,
<i>dynamis</i> [x^2]	<i>dynamoston</i> $\left[\frac{1}{x^2} \right]$,
<i>cubus</i> [x^3]	<i>cuboston</i> $\left[\frac{1}{x^3} \right]$,
<i>dynamodynamis</i> [x^4]	<i>dynamodynamoston</i> $\left[\frac{1}{x^4} \right]$,
<i>dynamocubus</i> [x^5]	<i>dynamocuboston</i> $\left[\frac{1}{x^5} \right]$,
<i>cubocubus</i> [x^6]	<i>cubocuboston</i> $\left[\frac{1}{x^6} \right]$.

And each of these will have the same sign as the corresponding process, but with the mark X to distinguish its nature.^b

different letters for the different unknowns as they occur, for example, x , z , m .

Diophantus does not admit negative or zero values of the unknown, but positive fractional values are admitted.

^b So the symbol is printed by Tannery, but there are many variants in the MSS.

GREEK MATHEMATICS

Ibid. i., Praef., Dioph. ed. Tannery i. 12. 19-21

Λεῦψις ἐπὶ λεῦψιν πολλαπλασιασθεῖσα ποιεῖ
ὕπαρξιν, λεῦψις δὲ ἐπὶ ὕπαρξιν ποιεῖ λεῦψιν, καὶ
τῆς λεύψεως σημεῖον Ψ ἐλλιπὲς κάτω νεῦον, Λ.

(c) DETERMINATE EQUATIONS

(i.) Pure Determinate Equations

Ibid. i., Praef., Dioph. ed. Tannery i. 14. 11-20

Μετὰ δὲ ταῦτα ἐὰν ἀπὸ προβλήματός τινος γένηται εἴδη τινὰ ἵσα εἴδεσι τοῖς αὐτοῖς, μὴ ὁμοπληθῆ δέ, ἀπὸ ἑκατέρων τῶν μερῶν δεήσει ἀφαιρεῖν τὰ ὄμοια ἀπὸ τῶν ὄμοιών, ἔως ἂν ἐν εἶδος ἐνὶ εἴδει ἵσον γένηται. ἐὰν δέ πως ἐν ὅποτέρῳ ἐνυπάρχῃ ἢ ἐν ἀμφοτέροις ἐν ἐλλείψεσί τινα εἴδη, δεήσει προσθεῖναι τὰ λείποντα εἴδη ἐν ἀμφοτέροις τοῖς μέρεσιν, ἔως ἂν ἑκατέρων τῶν μερῶν τὰ εἴδη ἐνυπάρχοντα γένηται, καὶ πάλιν ἀφελεῖν τὰ ὄμοια ἀπὸ τῶν ὄμοιών, ἔως ἂν ἑκατέρῳ τῶν μερῶν ἐν εἶδος καταλειφθῇ.

* Lit. "a deficiency multiplied by a deficiency makes a forthcoming."

⁵²⁴ ^b The sign has nothing to do with Ψ , but I see no reason why Diophantus should not have described it by means of Ψ ,

ALGEBRA : DIOPHANTUS

Ibid. i., Preface, Dioph. ed. Tannery i. 12. 19-21

A *minus* multiplied by a *minus* makes a *plus*,^a a *minus* multiplied by a *plus* makes a *minus*, and the sign of a *minus* is a truncated Ψ turned upside down, that is Λ .^b

(c) DETERMINATE EQUATIONS

(i.) *Pure*^c *Determinate Equations*

Ibid. i., Preface, Dioph. ed. Tannery i. 14. 11-20

Next, if there result from a problem an equation in which certain terms are equal to terms of the same species, but with different coefficients, it will be necessary to subtract like from like on both sides until one term is found equal to one term. If perchance there be on either side or on both sides any negative terms, it will be necessary to add the negative terms on both sides, until the terms on both sides become positive, and again to subtract like from like until on each side one term only is left.^d

and cannot agree with Heath (*H.G.M.* ii. 459) that "the description is evidently interpolated." But Heath seems right in his conjecture, first made in 1885, that the sign Λ is a compendium for the root of the verb $\lambda\epsilon\pi\epsilon\nu$, and is, in fact, a Λ with an I placed in the middle. When the sign is resolved in the manuscripts into a word, the dative $\lambda\epsilon\psi\epsilon i$ is generally used, but there is no conclusive proof that Diophantus himself used this non-classical form.

^c A *pure* equation is one containing only one power of the unknown, whatever its degree; a *mixed* equation contains more than one power of the unknown.

^d In modern notation, Diophantus manipulates the equation until it is of the form $Ax^n = B$; as he recognizes only one value of x satisfying this equation, it is then considered solved.

GREEK MATHEMATICS

(ii.) *Quadratic Equations*

Ibid. iv. 39, Dioph. ed. Tannery i. 298. 7-306. 8

Εύρειν τρεῖς ἀριθμοὺς ὅπως ἡ ὑπεροχὴ τοῦ μείζονος καὶ τοῦ μέσου πρὸς τὴν ὑπεροχὴν τοῦ μέσου καὶ τοῦ ἐλάσσονος λόγον ἔχῃ δεδομένον, ἔτι δὲ καὶ σὺν δύο λαμβανόμενοι, ποιῶσι τετράγωνον.

Ἐπιτετάχθω δὴ τὴν ὑπεροχὴν τοῦ μείζονος καὶ τοῦ μέσου τῆς ὑπεροχῆς τοῦ μέσου καὶ τοῦ ἐλαχίστου εἶναι γ^{πλ.}.

Ἐπεὶ δὲ συναμφότερος ὁ μέσος καὶ ὁ ἐλάσσων ποιεῖ □^{ον}, ποιείτω Ὡδ. ὁ ἄρα μέσος μείζων ἔστι δυάδος· ἔστω Σᾶ Ὀβ. ὁ ἄρα ἐλάχιστος ἔσται Ὀβ ΛΞα.

Καὶ ἐπειδὴ ἡ ὑπεροχὴ τοῦ μείζονος καὶ τοῦ μέσου τῆς ὑπεροχῆς τοῦ μέσου καὶ τοῦ ἐλαχίστου γ^{πλ.}. *(ἔστι)*,¹ καὶ ἡ ὑπεροχὴ τοῦ μέσου καὶ τοῦ ἐλαχίστου Σβ, ἡ ἄρα ὑπεροχὴ τοῦ μείζονος καὶ τοῦ μέσου ἔσται Σβ, καὶ ὁ μείζων ἄρα ἔσται Σξ Ὀβ.

Λοιπόν ἔστι δύο ἐπιτάγματα, τό τε συναμφότερον *(τὸν μείζονα καὶ τὸν ἐλάχιστον ποιεῦν □^{ον},* καὶ τὸ τὸν μείζονα)² καὶ τὸν μέσον ποιεῦν □^{ον}. καὶ γίνεται μοι διπλῇ ἡ ἴσοτης.

Ση Ὀδισ. □^η, καὶ Σβ Ὀδισ. □^η.

καὶ διὰ τὸ τὰς Ὀδεις εἶναι τετραγωνικάς, εὐχερής ἔστιν ἡ ἴσωσις.

¹ ἔστι add. Bachet.

² τὸν μείζονα . . . τὸν μείζονα add. Tannery.

ALGEBRA : DIOPHANTUS

(ii.) Quadratic Equations ^a

Ibid. iv. 39, Dioph. ed. Tannery i. 298. 7-306. 8

To find three numbers such that the difference of the greatest and the middle has to the difference of the middle and the least a given ratio, and further such that the sum of any two is a square.

Let it be laid down that the difference of the greatest and the middle has to the difference of the middle and the least the ratio 3 : 1.

Since the sum of the middle term and the least makes a square, let it be 4. Then the middle term > 2 . Let it be $x + 2$. Then the least term = $2 - x$.

And since the difference of the greatest and the middle has to the difference of the middle and the least the ratio 3 : 1, and the difference of the middle and the least is $2x$, therefore the difference of the greatest and the middle is $6x$, and therefore the greatest will be $7x + 2$.

There remain two conditions, that the sum of the greatest and the least make a square and the sum of the greatest and the middle make a square. And I am left with the double equation ^b

$$8x + 4 = \text{a square},$$

$$6x + 4 = \text{a square}.$$

And as the units are squares, the equation is convenient to solve.

^a The quadratic equation takes up only a small part of this problem, but the whole problem will give an excellent illustration of Diophantus's methods, and especially of his ingenuity in passing from one unknown to another. The geometrical solution of quadratic equations by the application of areas is treated in vol. i. pp. 192-215, and Heron's algebraical formula for solving quadratics, *supra*, pp. 502-505.

^b For double equations, *v. infra* p. 543 n. b.

GREEK MATHEMATICS

Πλάσσω ἀριθμοὺς δύο ἵνα ὁ ὑπὸ αὐτῶν οὗτος εἴη $\sqrt{\beta}$, καθὼς ἵσμεν διπλῆν ἴσοτητα· ἔστω οὖν \angle' καὶ $\overset{\circ}{M}\delta$. καὶ γίνεται ὁ $\overset{\circ}{M}\sqrt{\beta}$. ἐλθὼν ἐπὶ τὰς ὑποστάσεις, οὐ δύναμαι ἀφελεῖν ἀπὸ $\overset{\circ}{M}\beta$ τὸν $\overset{\circ}{M}\alpha$ τουτέστι τὰς $\overset{\circ}{M}\sqrt{\beta}$. θέλω οὖν τὸν $\overset{\circ}{M}\alpha$ εὑρεθῆναι ἐλάττονα $\overset{\circ}{M}\beta$, ὥστε καὶ $\overset{\circ}{M}\beta$ ἐλάσσονες ἔσονται $\overset{\circ}{M}\alpha$. ἐὰν γὰρ η̄ δυὰς ἐπὶ $\overset{\circ}{M}\beta$ γένηται καὶ προσλάβῃ $\overset{\circ}{M}\delta$, ποιεῖ $\overset{\circ}{M}\alpha$.

Ἐπεὶ οὖν ζητῶ $\overset{\circ}{M}\beta$ ἵστος. □^ω καὶ $\overset{\circ}{M}\alpha$ $\overset{\circ}{M}\delta$ ἵστος. □^ω, ἀλλὰ καὶ ὁ ἀπὸ τῆς δυάδος, τουτέστι $\overset{\circ}{M}\delta$, □^ω ἔστι, γεγόνασι τρεῖς □^ω, $\overset{\circ}{M}\beta$, καὶ $\overset{\circ}{M}\alpha$, καὶ $\overset{\circ}{M}\delta$, καὶ $\overset{\circ}{M}\delta$, καὶ $\overset{\circ}{M}\delta$, καὶ η̄ ὑπεροχὴ τοῦ μείζονος καὶ τοῦ μέσου τῆς ὑπεροχῆς τοῦ μέσου καὶ τοῦ ἐλαχίστου γο̄ μέρος ἔστιν. ἀπῆκται οὖν μοι εἰς τὸ εὑρεῖν $\langle\text{τρεῖς}\rangle^1$ τετραγώνους, ὅπως η̄ ὑπεροχὴ τοῦ μείζονος καὶ τοῦ μέσου τῆς ὑπεροχῆς τοῦ μέσου καὶ τοῦ ἐλαχίστου γο̄ μέρος οὗτος, ἔτι δὲ ὁ μὲν ἐλαχίστος οὗτος $\overset{\circ}{M}\delta$, ὁ δὲ μέσος ἐλάσσων $\overset{\circ}{M}\alpha$.

¹ τρεῖς add. Bachet.

- If we put

$$8x + 4 = (p + q)^2,$$

$$6x + 4 = (p - q)^2,$$

on subtracting, $2x = 4pq$.

Substituting $2p = \frac{1}{2}x$, $2q = 4$ (i.e., $p = \frac{1}{4}x$, $q = 2$) in the first equation we get

$$8x + 4 = (\frac{1}{4}x + 2)^2,$$

or

$$112x = x^2,$$

whence

$$x = 112.$$

ALGEBRA : DIOPHANTUS

I form two numbers whose product is $2x$, according to what we know about a double equation ; let them be $\frac{1}{2}x$ and 4 ; and therefore $x=112$.^a But, returning to the conditions, I cannot subtract x , that is 112, from 2 ; I desire, then, that x be found <2 , so that $6x+4<16$. For $2 \cdot 6 + 4 = 16$.

Then since I seek to make $8x+4=a$ square, and $6x+4=a$ square, while $2 \cdot 2=4$ is a square, there are three squares, $8x+4$, $6x+4$, and 4, and the difference of the greatest and the middle is one-third^b of the difference of the middle and least. My problem therefore resolves itself into finding three squares such that the difference of the greatest and the middle is one-third of the difference of the middle and least, and further such that the least=4 and the middle <16 .

This method of solving such equations is explicitly given by Diophantus in ii. 11, Dioph. ed. Tannery i. 96. 8-14 : ἔσται ἄρα ὁ μὲν $s\bar{\alpha}\bar{M}\bar{\beta}$, ὁ δὲ $s\bar{\alpha}\bar{M}\bar{\gamma}$, το. □· καὶ τοῦτο τὸ εἶδος καλεῖται διπλοῦσότης· ἵσονται δὲ τὸν τρόπον τοῦτον. ιδὼν τὴν ὑπεροχήν, ζήτει δύο ἀριθμοὺς ἵνα τὸ ὑπ' αὐτῶν ποιῆται τὴν ὑπεροχήν· εἰσὶ δὲ $\bar{M}\delta$ καὶ $\bar{M}^{\circ}s$ δ^x . τούτων ἥτοι τῆς ὑπεροχῆς τὸ L' ἐφ' ἑαυτὸν ἵσον ἔστι τῷ ἐλάσσονι, ἢ τῆς συνθέσεως τὸ L' ἐφ' ἑαυτὸν ἵσον τῷ μείζονι—“The equations will then be $x+2=a$ square, $x+3=a$ square ; and this species is called a double equation. It is solved in this manner : observe the difference, and seek two [suitable] numbers whose product is equal to the difference ; they are 4 and $\frac{1}{2}$. Then, either the square of half the difference of these numbers is equated to the lesser, or the square of half the sum to the greater.”

^a The ratio of the differences in this subordinate problem has, of course, nothing to do with the ratio of the differences in the main problem ; the fact that they are reciprocals may lead the casual reader to suspect an error.

GREEK MATHEMATICS

Τετάχθω δὲ μὲν ἐλάχιστος ὁ δῆμος, οὐδὲ τοῦ μέσου πλ. εἰς τὸν βῆμα αὐτὸς ἄρα ἔσται δῆμος, Δ^υεῖσδε δῆμος.

Ἐπεὶ οὖν οὐδὲ ὑπεροχὴ τοῦ μέσου καὶ τοῦ μέσου τῆς ὑπεροχῆς τοῦ μέσου καὶ τοῦ ἐλαχίστου γού μέρος ἔστιν, καὶ ἔστιν οὐδὲ ὑπεροχὴ τοῦ μέσου καὶ τοῦ ἐλαχίστου Δ^υεῖσδε, ὥστε οὐδὲ ὑπεροχὴ τοῦ μεγίστου καὶ τοῦ μέσου ἔσται Δ^υγ^χεῖσδε γ^χ. καὶ ἔστιν δὲ μέσος Δ^υεῖσδε δῆμος. οὐδὲ ἄρα μέγιστος ἔσται Δ^υεῖσδε γ^χ εἰς γ^χ δῆμος ἵστος. □^ω. πάντα θεωρήσ. Δ^υ ἄρα ιβ^εειμην^ε δῆμος ἵστος. □^ω καὶ τὸ δοῦ αὐτῶν. Δ^υγ^εειβ^εειμην^ε δῆμος ἵστος. □^ω.

Ἐτι δὲ θέλω τὸν μέσον τετράγωνον ἐλάσσονα εἶναι δῆμος, καὶ τὴν πλ. δηλαδὴ ἐλάσσονος δῆμος. οὐδὲ πλευρὰ τοῦ μέσου ἔστιν εἰς τὸν βῆμα ἐλάττονές εἰσι δῆμοι. καὶ κοινῶν ἀφαιρεθεισῶν τῶν βῆμά, οὐδὲ εῖσται ἐλάσσονος δῆμος.

Γέγονεν οὖν μοι Δ^υγ^εειβ^εειμην^ε δῆμος. ποιῆσαι □^ω. πλάσσω □^{όν} τινα ἀπὸ δῆμού γε λειπουσῶν εἰς τινας· καὶ γίνεται δὲ εἴκ τινος ἀριθμοῦ σκις γενομένου καὶ προσλαβόντος τὸν ιβ, τουτέστι τῆς ισώσεως τῆς εἰς ιβ, καὶ μερισθέντος εἰς τὴν ὑπεροχὴν οὐδὲ ὑπερέχει δέ ἀπὸ τοῦ ἀριθμοῦ □^{όν} τῶν Δ^υ τῶν εἰν τῇ ισώσει γ. ἀπῆκται οὖν μοι εἰς τὸ εύρεν τινα ἀριθμόν, δισ σκις γενόμενος καὶ προσλαβὼν δῆμον ιβ καὶ μεριζόμενος εἰς τὴν ὑπεροχὴν οὐδὲ ὑπερέχει δέ ἀπὸ τοῦ αὐτοῦ □^{όν} τριάδος, ποιεῖ τὴν παραβολὴν ἐλάσσονος δῆμος.

ALGEBRA : DIOPHANTUS

Let the least be taken as 4, and the side of the middle as $z+2$; then the square is $z^2 + 4z + 4$.

Then since the difference of the greatest and the middle is one-third of the difference of the middle and the least, and the difference of the middle and the least is $z^2 + 4z$, so that the difference of the greatest and the least is $\frac{1}{3}z^2 + \frac{1}{3}z$, while the middle term is $z^2 + 4z + 4$, therefore the greatest term = $1\frac{1}{3}z^2 + 5\frac{1}{3}z + 4$ = a square. Multiply throughout by 9:

$$12z^2 + 48z + 36 = \text{a square};$$

and take the fourth part :

$$3z^2 + 12z + 9 = \text{a square}.$$

Further, I desire that the middle square <16, whence clearly its side <4. But the side of the middle square is $z+2$, and so $z+2 < 4$. Take away 2 from each side, and $z < 2$.

My equation is now

$$3z^2 + 12z + 9 = \text{a square}.$$

$$= (mz - 3)^2, \text{ say.}^{\bullet}$$

Then

$$z = \frac{6m + 12}{m^2 - 3},$$

and the equation to which my problem is now resolved is

$$\frac{6m + 12}{m^2 - 3} < 2,$$

$$\text{i.e., } < \frac{2}{1}.$$

[•] As a literal translation of the Greek at this point would be intolerably prolix, I have made free use of modern notation.

GREEK MATHEMATICS

Ἐστω ὁ ζητούμενος \bar{a} . οὗτως $\varepsilon^{\kappa\kappa}$ γενόμενος καὶ προσλαβὼν $\bar{M}\bar{b}$, ποιεῖ $\bar{s}\bar{e}\bar{M}\bar{b}$. ὁ δὲ ἀπὸ αὐτοῦ \square° , $\Lambda\bar{M}\bar{g}$, ποιεῖ $\Delta^y\bar{a}\Lambda\bar{M}\bar{g}$. θέλω οὖν $\bar{s}\bar{e}\bar{M}\bar{b}$ μερίζεσθαι εἰς $\Delta^y\bar{a}\Lambda\bar{M}\bar{g}$ καὶ ποιεῖν τὴν παραβολὴν ἐλάσσονος $\bar{M}\bar{b}$. ἀλλὰ καὶ ὁ \bar{b} μεριζόμενος εἰς $\bar{M}\bar{a}$, ποιεῖ τὴν παραβολὴν \bar{b} . ὥστε $\bar{s}\bar{e}\bar{M}\bar{b}$ πρὸς $\Delta^y\bar{a}\Lambda\bar{M}\bar{g}$ ἐλάσσονα λόγον ἔχουσιν ἥπερ \bar{b} πρὸς \bar{a} .

Καὶ χωρίον χωρίῳ ἄνισον· ὁ ἄρα ὑπὸ $\bar{s}\bar{e}\bar{M}\bar{b}$ καὶ $M\bar{a}$ ἐλάσσων ἐστὶν τοῦ ὑπὸ δυάδος καὶ $\Delta^y\bar{a}\Lambda\bar{M}\bar{g}$, τουτέστιν $\bar{s}\bar{e}\bar{M}\bar{b}$ ἐλάσσονές εἰσιν $\Delta^y\bar{b}\Lambda\bar{M}\bar{e}$. καὶ κοιναὶ προσκείσθωσαν αἱ $\bar{M}\bar{e}$. $\bar{s}\bar{e}\bar{M}\bar{b}$ ἐλάσσονες $\Delta^y\bar{b}$.

Οταν δὲ τοιαύτην ἴσωσιν ἴσωσωμεν, ποιοῦμεν τῶν s τὸ \angle' ἐφ' ἑαυτό, γίνεται θ , καὶ τὰς $\Delta^y\bar{b}$ ἐπὶ τὰς $\bar{M}\bar{e}$, γίνονται $\bar{L}\bar{s}$. πρόσθεις τοῖς θ , γίνονται $\bar{m}\bar{e}$, ὥν πλ. οὐκ ἐλαττόν ἐστι $\bar{M}\bar{\xi}$. πρόσθεις τὸ ἡμίσευμα τῶν s . <γίνεται οὐκ ἐλαττον $\bar{M}\bar{e}$. καὶ μέρισον εἰς τὰς Δ^y .¹ γίνεται οὐκ ἐλαττον $\bar{M}\bar{e}$.

Γέγονεν οὖν μοι $\Delta^y\bar{g}\bar{s}\bar{b}\bar{M}\bar{\theta}$ ἵσ. \square^{φ} τῷ ἀπὸ πλ. $\bar{M}\bar{g}\Lambda\bar{s}\bar{e}$, καὶ γίνεται ὁ $s\bar{M}^{\kappa\beta}_{\mu\beta}$ τουτέστιν $\frac{ia}{ka}$.

Τέταχα δὲ τὴν τοῦ μέσου \square° πλ. $\bar{s}\bar{a}\bar{M}\bar{b}$.
¹ γίνεται . . . τὰς Δ^y add. Tannery.

^a This is not strictly true. But since $\sqrt{45}$ lies between 6 and 7, no smaller integral value than 7 will satisfy the conditions of the problem.

ALGEBRA : DIOPHANTUS

The inequality will be preserved when the term are cross-multiplied,

$$i.e., \quad (6m + 12) \cdot 1 < 2 \cdot (m^2 - 3);$$

$$i.e., \quad 6m + 12 < 2m^2 - 6.$$

By adding 6 to both sides,

$$6m + 18 < 2m^2.$$

When we solve such an equation, we multiply half the coefficient of x [or m] into itself—getting 9 ; then multiply the coefficient of x^2 into the units $-2 \cdot 18 = 36$; add this last number to the 9—getting 45 ; take the square root—which is $\sqrt{45}$ ^a ; add half the coefficient of x —making a number $\sqrt{45} + 9$; and divide the result by the coefficient of x^2 —getting a number $\sqrt{5}$.^b

My equation is therefore

$$3z^2 + 12z + 9 = \text{a square on side } (3 - 5z),$$

and
$$z = \frac{42}{22} = \frac{21}{11}.$$

I have made the side of the middle square to be

^b This shows that Diophantus had a perfectly general formula for solving the equation

$$ax^2 = bx + c,$$

namely
$$x = \frac{\frac{1}{2}b + \sqrt{\frac{1}{4}b^2 + ac}}{a}.$$

From vi. 6 it becomes clear that he had a similar general formula for solving

$$ax^2 + bx = c,$$

and from v. 10 and vi. 22 it may be inferred that he had a general solution for

$$ax^2 + c = bx.$$

GREEK MATHEMATICS

"Ἐρχομαι οὖν ἐπὶ τὸ ἔξ αρχῆς καὶ τάσσω
 Ὡς ^{ρκα}_{αωμθ}, ὅντα □^{ον}, ἵσ. τοῖς ^{εἰς} Ὀδ. καὶ πάντα
 εἰς ρκα· καὶ γίνεται ὁ ^{ψκ}_{ατξε}, καὶ ἔστιν ἐλάσσων
 δυάδος.

Ἐπὶ τὰς ὑποστάσεις τοῦ προβλήματος τοῦ ἔξ
ἀρχῆς· ὑπέστημεν δὴ τὸν μὲν μέσον εἶδος β., τὸν
δὲ ἐλάχιστον Μ.β. λεῖψα, τὸν δὲ μέγιστον εἶδος Μ.β.
ἔσται ὁ μὲν μέγιστος αἰσθητός, ὁ δὲ βούτης, ὁ
δὲ ἐλάχιστος ὁ γοργός πίζ. καὶ ἐπεὶ τὸ μόριον, ἔστι τὸ
ψκευτόν, οὐκ ἔστιν ἀντίθετος, σον δέ ἔστιν αὐτοῦ, ἐὰν
λάβωμεν ρκα, ὁ ἔστιν ἀντίθετος, πάντων οὖν τὸ σον,
καὶ ὄμοιώς ἔσται ὁ μὲν αἴσθητος ρκαστός, αωλδός, ὁ δὲ
βούτης υἱόθετός, ὁ δὲ γοργός ιδός.

Καὶ ἐὰν ἐν ὅλοκλήροις θέλησιν αὐτὸν τὸ \angle' ἐπιτρέψῃ, εἰς δὲ ἔμβαλε. καὶ ἔσται ὁ αὐτὸς $\frac{\text{υπό}}{\text{ξτλη}}$, δὲ βούς $\frac{\text{υπό}}{\text{αωη}}$, δὲ γοὺς $\frac{\text{υπό}}{\text{νη}}$. καὶ η̄ ἀπόδειξις φανερά.

ALGEBRA : DIOPHANTUS

$x+2$; therefore the side will be $\frac{43}{11}$ and the square itself $\frac{1849}{121}$.

I return now to the original problem and make $\frac{1849}{121}$, which is a square, $= 6x + 4$. Multiplying by 121 throughout, I get $x = \frac{1365}{726}$, which is <2.

In the conditions of the original problem we made the middle term $= x + 2$, the least $= 2 - x$, and the greatest $7x + 2$.

Therefore

$$\text{the greatest} = \frac{11007}{726},$$

$$\text{the middle} = \frac{2817}{726},$$

$$\text{the least} = \frac{87}{726}.$$

Since the denominator, 726, is not a square, but its sixth part is, if we take 121, which is a square, and divide throughout by 6, then similarly the numbers are

$$\frac{1834\frac{1}{2}}{121}, \quad \frac{469\frac{1}{2}}{121}, \quad \frac{14\frac{1}{2}}{121}.$$

And if you prefer to use integers only, avoiding the $\frac{1}{2}$, multiply throughout by 4. Then the numbers will be

$$\frac{7338}{484}, \quad \frac{1878}{484}, \quad \frac{58}{484}.$$

And the proof is obvious.

GREEK MATHEMATICS

(iii.) *Simultaneous Equations Leading to a Quadratic*

Ibid. i. 28, Dioph. ed. Tannery i. 62. 20–64. 10

Εύρειν δύο ἀριθμοὺς ὅπως καὶ ἡ σύνθεσις αὐτῶν καὶ ἡ σύνθεσις τῶν ἀπ' αὐτῶν τετραγώνων ποιῆ δοθέντας ἀριθμούς.

Δεῖ δὴ τοὺς δὶς ἀπ' αὐτῶν τετραγώνους τοῦ ἀπὸ συναμφοτέρου αὐτῶν τετραγώνου ὑπερέχειν τετραγώνῳ. ἔστι δὲ καὶ τοῦτο πλασματικόν.

'Επιτετάχθω δὴ τὴν μὲν σύνθεσιν αὐτῶν ποιεῖν $\overset{\circ}{M}\bar{\kappa}$, τὴν δὲ σύνθεσιν τῶν ἀπ' αὐτῶν τετραγώνων ποιεῖν $\overset{\circ}{M}\overline{\sigma\eta}$.

Τετάχθω δὴ ἡ ὑπεροχὴ αὐτῶν $\varsigma\beta$. καὶ ἔστω ὁ μείζων $\varsigma\bar{a}$ καὶ $\overset{\circ}{M}\bar{\iota}$, τῶν ἡμίσεων πάλιν τοῦ συνθέματος, ὁ δὲ ἐλάσσων $\overset{\circ}{M}\bar{\iota}\Lambda\varsigma\bar{a}$. καὶ μένει πάλιν τὸ μὲν σύνθεμα αὐτῶν $\overset{\circ}{M}\bar{\kappa}$, ἡ δὲ ὑπεροχὴ $\varsigma\beta$.

Λοιπόν ἔστι καὶ τὸ σύνθεμα τῶν ἀπ' αὐτῶν τετραγώνων ποιεῖν $\overset{\circ}{M}\overline{\sigma\eta}$. ἀλλὰ τὸ σύνθεμα τῶν ἀπ' αὐτῶν τετραγώνων ποιεῖ $\Delta^{\gamma}\beta\overset{\circ}{M}\bar{\sigma}$. ταῦτα ἴσα $\overset{\circ}{M}\overline{\sigma\eta}$, καὶ γίνεται ὁ $\varsigma\overset{\circ}{M}\beta$.

'Επὶ τὰς ὑποστάσεις. ἔσται ὁ μὲν μείζων $\overset{\circ}{M}\bar{\iota}\beta$, ὁ δὲ ἐλάσσων $\overset{\circ}{M}\bar{\eta}$. καὶ ποιοῦσι τὰ τῆς προτάσεως.

* In general terms, Diophantus's problem is to solve the simultaneous equations

$$\xi + \eta = 2a$$

$$\xi^2 + \eta^2 = A.$$

He says, in effect, let $\xi - \eta = 2x$;
then $\xi = a + x$, $\eta = a - x$,

ALGEBRA : DIOPHANTUS

(iii.) *Simultaneous Equations Leading to a Quadratic*

Ibid. i. 28, Dioph. ed. Tannery i. 62. 20–64. 10

To find two numbers such that their sum and the sum of their squares are given numbers.^a

It is a necessary condition that double the sum of their squares exceed the square of their sum by a square. This is of the nature of a formula.^b

Let it be required to make their sum 20 and the sum of their squares 208.

Let their difference be $2x$, and let the greater = $x + 10$ (again adding half the sum) and the lesser = $10 - x$.

Then again their sum is 20 and their difference $2x$.

It remains to make the sum of their squares 208. But the sum of their squares is $2x^2 + 200$.

Therefore $2x^2 + 200 = 208$,

and $x = 2$.

To return to the hypotheses—the greater = 12 and the lesser = 8. And these satisfy the conditions of the problem.

and $(a+x)^2 + (a-x)^2 = A$,

i.e., $2(a^2 + x^2) = A$.

A procedure equivalent to the solution of the pair of simultaneous equations $\xi + \eta = 2a$, $\xi\eta = A$, is given in i. 27, and a procedure equivalent to the solution of $\xi - \eta = 2a$, $\xi\eta = A$, in i. 30.

^b In other words, $2(\xi^2 + \eta^2) - (\xi + \eta)^2 = a$ square; it is, in fact, $(\xi - \eta)^2$. I have followed Heath in translating ἔστι δὲ καὶ τοῦτο πλασματικόν as “this is of the nature of a formula.” Tannery evades the difficulty by translating “est et hoc formativum,” but Bachet came nearer the mark with his “effictum aliunde.” The meaning of $\pi\lambda\alpha\mu\alpha\tau\iota\kappa\omega\nu$ should be “easy to form a mould,” i.e. the formula is easy to discover.

GREEK MATHEMATICS

(iv.) *Cubic Equation*

Ibid. vi. 17, Dioph. ed. Tannery i. 432. 19–434. 22

Εύρεîν τρίγωνον ὀρθογώνιον ὅπως ὁ ἐν τῷ ἐμβαδῷ αὐτοῦ, προσλαβὼν τὸν ἐν τῇ ὑποτεινούσῃ, ποιῆτε τετράγωνον, ὁ δὲ ἐν τῇ περιμέτρῳ αὐτοῦ ἡ κύβος.

Τετάχθω ὁ ἐν τῷ ἐμβαδῷ αὐτοῦ $\Sigma\bar{a}$, ὁ δὲ ἐν τῇ ὑποτεινούσῃ αὐτοῦ $\overset{\circ}{M}$ τινῶν τετραγωνικῶν $\Lambda\Sigma\bar{a}$, ἔστω $\overset{\circ}{M}\bar{\iota}\bar{s}\Lambda\Sigma\bar{a}$.

Ἄλλ' ἐπεὶ ὑπεθέμεθα τὸν ἐν τῷ ἐμβαδῷ αὐτοῦ εἶναι $\Sigma\bar{a}$, ὁ ἄρα ὑπὸ τῶν περὶ τὴν ὀρθὴν αὐτοῦ γίνεται $\Sigma\bar{B}$. ἀλλὰ $\Sigma\bar{B}$ περιέχονται ὑπὸ $\Sigma\bar{a}$ καὶ $\overset{\circ}{M}\bar{B}$. ἐὰν οὖν τάξωμεν μίαν τῶν ὀρθῶν $\overset{\circ}{M}\bar{B}$, ἔσται ἡ ἐτέρα $\Sigma\bar{a}$.

Καὶ γίνεται ἡ περίμετρος $\overset{\circ}{M}\bar{\iota}\bar{\eta}$ καὶ οὐκ ἔστι κύβος· ὁ δὲ $\bar{\iota}\bar{\eta}$ γέγονεν ἐκ τινος \square^{ou} καὶ $\overset{\circ}{M}\bar{B}$. δεήσει ἄρα εὑρεῖν \square^{ou} τινα, ὃς, προσλαβὼν $\overset{\circ}{M}\bar{B}$, ποιεῖ κύβον, ὥστε κύβον \square^{ou} ὑπερέχειν $\overset{\circ}{M}\bar{B}$.

Τετάχθω οὖν ἡ μὲν τοῦ \square^{ou} πλ. $\Sigma\bar{a}\overset{\circ}{M}\bar{a}$, ἡ δὲ τοῦ κύβου $\Sigma\bar{a}\Lambda\overset{\circ}{M}\bar{a}$. γίνεται ὁ μὲν \square^{ou} , $\Delta^{\text{v}}\bar{a}\Sigma\bar{B}\overset{\circ}{M}\bar{a}$, ὁ δὲ κύβος, $K^{\text{v}}\bar{a}\Sigma\bar{y}\Lambda\Delta^{\text{v}}\bar{y}\overset{\circ}{M}\bar{a}$. θέλω οὖν τὸν κύβον τὸν \square^{ou} ὑπερέχειν δυάδος· ὁ ἄρα \square^{ou} μετὰ δυάδος, τουτέστιν $\Delta^{\text{v}}\bar{a}\Sigma\bar{B}\overset{\circ}{M}\bar{y}$, ἔστιν ἵσος $K^{\text{v}}\bar{a}\Sigma\bar{y}\Lambda\Delta^{\text{v}}\bar{y}\overset{\circ}{M}\bar{a}$, ὅθεν ὁ Σ εὑρίσκεται $\overset{\circ}{M}\delta$.

*Ἐσται οὖν ἡ μὲν τοῦ \square^{ou} πλ. $\overset{\circ}{M}\bar{e}$, ἡ δὲ τοῦ

ALGEBRA : DIOPHANTUS

(iv.) Cubic Equation *

Ibid. vi. 17, Dioph. ed. Tannery i. 432. 19–434. 22

To find a right-angled triangle such that its area, added to one of the perpendiculars, makes a square, while its perimeter is a cube.

Let its area = x , and let its hypotenuse be some square number minus x , say $16 - x$.

But since we supposed the area = x , therefore the product of the sides about the right angle = $2x$. But $2x$ can be factorized into x and 2 ; if, then, we make one of the sides about the right angle = 2 , the other = x .

The perimeter then becomes 18 , which is not a cube; but 18 is made up of a square [16] + 2. It shall be required, therefore, to find a square number which, when 2 is added, shall make a cube, so that the cube shall exceed the square by 2.

Let the side of the square = $m + 1$ and that of the cube $m - 1$. Then the square = $m^2 + 2m + 1$ and the cube = $m^3 + 3m^2 - 3m - 1$. Now I want the cube to exceed the square by 2. Therefore, by adding 2 to the square,

$$m^2 + 2m + 3 = m^3 + 3m^2 - 3m - 1,$$

whence $m = 4$.

Therefore the side of the square = 5 and that of

* This is the only example of a cubic equation solved by Diophantus. For Archimedes' geometrical solution of a cubic equation, *v. supra*, pp. 126–163.

GREEK MATHEMATICS

κύβου ὁ γῆ. αὐτοὶ ἄρα ὁ μὲν □^{ος} ὁ κέ, ὁ δὲ κύβος ὁ κλ.

Μεθυφίσταμαι οὖν τὸ ὀρθογώνιον, καὶ τάξας αὐτοῦ τὸ ἐμβαδὸν σᾶ, τάσσω τὴν ὑποτείνουσαν ὁ κέ Λ σᾶ· μένει δὲ καὶ ἡ βάσις ὁ β, ἡ δὲ κάθετος σᾶ.

Λοιπόν ἔστιν τὸν ἀπὸ τῆς ὑποτεινούσης ἵσον εἶναι τοῖς ἀπὸ τῶν περὶ τὴν ὀρθήν· γίνεται δὲ Δ^γ σᾶ ὁ χκέ Λ σῦ· ἔσται ἵση Δ^γ σᾶ ὁ δ. ὅθεν ὁ σ ὁ ν
χκα.

Ἐπὶ τὰς ὑποστάσεις καὶ μένει.

(d) INDETERMINATE EQUATIONS

(i.) Indeterminate Equations of the Second Degree

(a) Single Equations

Ibid. ii. 20, Dioph. ed. Tannery i. 114. 11-22

Εύρειν δύο ἀριθμοὺς ὅπως ὁ ἀπὸ τοῦ ἐκατέρου αὐτῶν τετράγωνος, προσλαβὼν τὸν λοιπόν, ποιῇ τετράγωνον.

Τετάχθω ὁ α^{ος} σᾶ, ὁ δὲ β^{ος} ὁ κέ σᾶ β, ἵνα ὁ ἀπὸ τοῦ α^{ον} □^{ος}, προσλαβὼν τὸν β^{ον}, ποιῇ □^{ον}. λοιπόν ἔστι καὶ τὸν ἀπὸ τοῦ β^{ον} □^{ον}, προσλαβόντα τὸν α^{ον}, ποιεῖν □^{ον}. ἀλλ' ὁ ἀπὸ τοῦ β^{ον} □^{ος}, προσλαβὼν τὸν α^{ον}, ποιεῖ Δ^γ δ σᾶ ὁ κέ ταῦτα ἵσα □^{ον}.

* Diophantus makes no mention of indeterminate equations of the first degree, presumably because he admits 540

ALGEBRA : DIOPHANTUS

the cube = 3 ; and hence the square is 25 and the cube 27.

I now transform the right-angled [triangle], and, assuming its area to be x , I make the hypotenuse = $25 - x$; the base remains = 2 and the perpendicular = x .

The condition is still left that the square on the hypotenuse is equal to the sum of the squares on the sides about the right angle ;

i.e.,
$$x^2 + 625 - 50x = x^2 + 4,$$

whence
$$x = \frac{621}{50}.$$

This satisfies the conditions.

(d) INDETERMINATE EQUATIONS ^a

(i.) *Indeterminate Equations of the Second Degree*

(a) *Single Equations*

Ibid. ii. 20, Dioph. ed. Tannery i. 114. 11-22

To find two numbers such that the square of either, added to the other, shall make a square.

Let the first be x , and the second $2x + 1$, in order that the square on the first, added to the second, may make a square. There remains to be satisfied the condition that the square on the second, added to the first, shall make a square. But the square on the second, added to the first, is $4x^2 + 5x + 1$; and therefore this must be a square.

rational *fractional* solutions, and the whole point of solving an indeterminate equation of the first degree is to get a solution in integers.

GREEK MATHEMATICS

Πλάσσω τὸν □^{ον} ἀπὸ ΣβΛℳβ· αὐτὸς ἄρα
ἔσται Δ^γδℳδΛΣῆ· καὶ γίνεται δὲ Σ^γ.

"Εσται δὲ μὲν α^{ος} Σ^γ, δὲ β^{ος} ιθ, καὶ ποιοῦσι τὸ
πρόβλημα.

(β) Double Equations

Ibid. iv. 32, Dioph. ed. Tannery 268. 18–272. 15

Δοθέντα ἀριθμὸν διελεῖν εἰς τρεῖς ἀριθμοὺς ὅπως
ὁ ὑπὸ τοῦ πρώτου καὶ τοῦ δευτέρου, ἔάν τε προσ-
λάβῃ τὸν τρίτον, ἔάν τε λεύψῃ, ποιῇ τετράγωνον.

"Εστω δὲ δοθεῖσα ἡ 5.

Τετάχθω δὲ γ^{ος} Σ^α, καὶ δὲ β^{ος} Μ^ό ἐλασσόνων τοῦ
Σ· ἔστω Μβ· δὲ ἄρα α^{ος} ἔσται ΜδΛΣα· καὶ
λοιπά ἔστι δύο ἐπιτάγματα, τὸν ὑπὸ α^{ον} καὶ β^{ον},
ἔάν τε προσλάβῃ τὸν γ^{ον}, ἔάν τε λεύψῃ, ποιεῖν
□^{ον}. καὶ γίνεται διπλῆ ἡ ἴσοτης ΜῆΛΣα
ἴση. □^ω. καὶ ΜῆΛΣαγ^η ίση. □^ω. καὶ οὐ ρήτον

* The problem, in its most general terms, is to solve the equation

$$Ax^2 + Bx + C = y^2.$$

Diophantus does not give a general solution, but takes a number of special cases. In this case A is a square number (= a^2 , say), and in the equation

$$a^2x^2 + Bx + C = y^2$$

he apparently puts

$$y^2 = (ax - m)^2,$$

where m is some integer,

whence

$$x = \frac{m^2 - C}{2am + B}.$$

ALGEBRA : DIOPHANTUS

I form the square from $2x - 2$; it will be
 $4x^2 + 4 - 8x$; and $x = \frac{3}{13}$.

The first number will be $\frac{8}{13}$, the second $\frac{19}{13}$, and they satisfy the conditions of the problem.^a

(β) Double Equations ^b

Ibid. iv. 32, Dioph. ed. Tannery 268. 18-272. 15

To divide a given number into three parts such that the product of the first and second ± the third shall make a square.

Let the given number be 6.

Let the third part be x , and the second part any number < 6, say 2; then the first part = $4 - x$; and the two remaining conditions are that the product of the first and second ± the third = a square. There results the double equation

$$\begin{aligned} 8 - x &= \text{a square,} \\ 8 - 3x &= \text{a square.} \end{aligned}$$

And this does not give a rational result since the ratio

^b Diophantus's term for a double equation is διπλοῖσσότης, διπλῆ ἴσοτης or διπλῆ ἴσωσις. It always means with him that two different functions of the unknown have to be made simultaneously equal to two squares. The general equations are therefore

$$A_1x^2 + B_1x + C_1 = u_1^2,$$

$$A_2x^2 + B_2x + C_2 = u_2^2.$$

Diophantus solves several examples in which the terms in x^2 are missing, and also several forms of the general equation.

GREEK MATHEMATICS

ἐστι διὰ τὸ μὴ εἶναι τοὺς ὅ πρὸς ἄλλήλους λόγον ἔχοντας ὃν □^{ος} ἀριθμὸς πρὸς □^{ον} ἀριθμόν.

Ἄλλὰ ὁ ὅ ἀ μονάδι ἐλάσσων τοῦ β, οἱ δὲ ὅ γ
ὅμοίως μεῖζονες Ὡ· τοῦ β. ἀπῆκται οὖν μοι εἰς
τὸ εὑρεῖν ἀριθμόν τυντα, ὡς τὸν β, ἵνα ὁ Ὡ· αὐτοῦ
μεῖζων, πρὸς τὸν Ὡ· ⟨αὐτοῦ ἐλάσσονα, λόγον ἔχη
δὲ □^{ος} ἀριθμὸς πρὸς⟩¹ □^{ον} ἀριθμόν.

Ἐστω ἡ ζητούμενος ὅ ἀ, καὶ ὁ Ὡ· ἀ αὐτοῦ
μεῖζων ἔσται ὅ ἀ Ὡ· ἀ, ὁ δὲ Ὡ· αὐτοῦ ἐλάσσων
ὅ ἀ Λ Ὡ· ἀ. θέλομεν οὖν αὐτοὺς πρὸς ἄλλήλους
λόγον ἔχειν δὲ □^{ος} ἀριθμὸς πρὸς □^{ον} ἀριθμόν.
ἔστω δὲ πρὸς ἀ· ὥστε ὅ ἀ Λ Ὡ· ἀ ἐπὶ Ὡ· δ
γίνονται ὅ δ Λ Ὡ· δ· καὶ ὅ ἀ Ὡ· ἀ ἐπὶ τὴν Ὡ· ἀ²
⟨γίνονται ὅ ἀ Ὡ· ἀ⟩. καὶ εἰσιν οὗτοι οἱ ἐκκείμενοι
ἀριθμοὶ λόγον ἔχοντες πρὸς ἄλλήλους δὲ ἔχει
□^{ος} ἀριθμὸς πρὸς □^{ον} ἀριθμόν· νῦν ὅ δ Λ Ὡ· δ
ἴσ. ὅ ἀ Ὡ· ἀ, καὶ γίνεται ὁ ὅ Ὡ· γ.

Τάσσω οὖν τὸν β^{ον} Ὡ· γ^{ον}. ὁ γὰρ γ^{ος} ἔστιν
ὅ ἀ· ὁ ἄρα α^{ος} ἔσται Ὡ· γ^{ον} Λ ὅ ἀ.

Λοιπὸν δεῖ εἶναι τὸ ἐπίταγμα, ἔστω τὸν ὑπὸ α^{ον}
καὶ β^{ον}, προσλαβόντα τὸν γ^{ον}, ποιεῖν □^{ον}, καὶ
λεύφαντα τὸν γ^{ον}, ποιεῖν □^{ον}. ἀλλ' ὁ ὑπὸ α^{ον} καὶ
β^{ον}, προσλαβὼν τὸν γ^{ον}, ποιεῖ Ὡ· ξ^{ον} Λ ὅ ἀ γ^{ον} ισ. □^{ον}.

Λ δὲ τοῦ γ^{ον}, ποιεῖ Ὡ· ξ^{ον} Λ ὅ ἀ β^{ον} ισ. □^{ον}. καὶ

ALGEBRA : DIOPHANTUS

of the coefficients of x is not the ratio of a square to a square.

But the coefficient 1 of x is $2 - 1$ and the coefficient 3 of x likewise is $2 + 1$; therefore my problem resolves itself into finding a number to take the place of 2 such that (the number + 1) bears to (the number - 1) the same ratio as a square to a square.

Let the number sought be y ; then (the number + 1) = $y + 1$, and (the number - 1) = $y - 1$. We require these to have the ratio of a square to a square, say 4 : 1. Now $(y - 1) \cdot 4 = 4y - 4$ and $(y + 1) \cdot 1 = y + 1$. And these are the numbers having the ratio of a square to a square. Now I put

$$4y - 4 = y + 1,$$

giving $y = \frac{5}{3}.$

Therefore I make the second part $\frac{5}{3}$, for the third = x ; and therefore the first = $\frac{13}{3} - x$.

There remains the condition, that the product of the first and second ± the third = a square. But the product of the first and second + the third =

$$\frac{65}{9} - \frac{2}{3}x = \text{a square},$$

and the product of the first and second - the third =

$$\frac{65}{9} - 2\frac{2}{3}x = \text{a square}.$$

¹ αὐτοῦ . . . πρὸς add. Bachet.

² γίνονται δὲ Μ̄ add. Tannery.

GREEK MATHEMATICS

πάντα ἐπὶ τὸν θ, καὶ γίνονται Ὡξεῖς Λεῖς ἵσ. □^φ, καὶ Ὡξεῖς Λεῖς κὲδις ἵσ. □^ψ. καὶ ἔξισῶ, τοὺς διατῆς μείζονος ἴσοτητος ποιήσας δικις, καὶ ἔστι

Ὡξεῖς Λεῖς κὲδις ἵσ. □^φ καὶ Ὡξεῖς Λεῖς κὲδις ἵσ. □^ψ.

Νῦν τούτων λαμβάνω τὴν ὑπεροχὴν καὶ ἔστι
 Ὡρίζει· καὶ ἐκτίθεμαι δύο ἀριθμοὺς ὃν τὸ ὑπό ἔστι
 Ὡρίζει, καὶ εἰσὶ τέ καὶ τοῦ· καὶ τῆς τούτων ὑπεροχῆς
 τὸ \angle' ἐφ' ἕαυτὸν ἔστι τῷ ἐλάσσονι □^φ, καὶ
 γίνεται ὁ διγωνὸς ἥ.

'Ἐπὶ τὰς ὑποστάσεις. ἔσται δὲ μὲν α° ἔ, δὲ δὲ
 β° ἔ, δὲ γ° ἥ. καὶ ἡ ἀπόδειξις φανερά.

- These are a pair of equations of the form

$$am^2x + a = u^2,$$

$$an^2x + b = v^2.$$

Multiply by n^2 , m^2 respectively, getting, say

$$am^2n^2x + an^2 = u'^2,$$

$$am^2n^2x + bm^2 = v'^2.$$

∴

$$an^2 - bm^2 = u'^2 - v'^2.$$

Let

$$an^2 - bm^2 = pq,$$

and put

$$u' + v' = p,$$

$$u' - v' = q;$$

∴

$$u'^2 = \frac{1}{4}(p+q)^2, \quad v'^2 = \frac{1}{4}(p-q)^2.$$

and so

$$am^2n^2x + an^2 = \frac{1}{4}(p+q)^2,$$

$$am^2n^2x + bm^2 = \frac{1}{4}(p-q)^2;$$

whence, from either,

$$x = \frac{\frac{1}{4}(p^2 + q^2) - \frac{1}{2}(an^2 + bm^2)}{am^2n^2}.$$

ALGEBRA : DIOPHANTUS

Multiply throughout by 9, getting

$$65 - 6x = \text{a square}$$

and

$$65 - 24x = \text{a square.}^a$$

Equating the coefficients of x by multiplying the first equation by 4, I get

$$260 - 24x = \text{a square}$$

and

$$65 - 24x = \text{a square}$$

Now I take their difference, which is 195, and split it into the two factors 15 and 13. Squaring the half of their difference, and equating the result to the lesser square, I get $x = \frac{8}{3}$.

Returning to the conditions—the first part will be $\frac{5}{3}$, the second $\frac{5}{3}$, and the third $\frac{8}{3}$. And the proof is obvious.

This is the procedure indicated by Diophantus. In his example,

$$p = 15, q = 13,$$

and

$$\{\frac{1}{2}(15 - 13)^2 = 65 - 24x,$$

whence

$$24x = 64, \text{ and } x = \frac{8}{3}$$

GREEK MATHEMATICS

(ii.) *Indeterminate Equations of Higher Degree*

Ibid. iv. 18, Dioph. ed. Tannery i. 226. 2-228. 5

Εύρεῦν δύο ἀριθμούς, ὅπως ὁ ἀπὸ τοῦ πρώτου κύβος προσλαβὼν τὸν δεύτερον ποιῇ κύβον, ὁ δὲ ἀπὸ τοῦ δευτέρου τετράγωνος προσλαβὼν τὸν πρῶτον ποιῇ τετράγωνον.

Τετάχθω ὁ $\alpha^{\circ s}$ $\bar{s} \bar{a}$. ὁ ἄρα $\beta^{\circ s}$ ἔσται $\overset{\circ}{M}$ κυβικαὶ $\bar{\eta} \bar{L} K^{\circ} \bar{a}$. καὶ γίνεται ὁ ἀπὸ τοῦ $\alpha^{\circ v}$ κύβος, προσλαβὼν τὸν $\beta^{\circ v}$, κύβος.

Λοιπόν ἔστι καὶ τὸν ἀπὸ τοῦ $\beta^{\circ v}$ $\square^{\circ v}$, προσλαβόντα τὸν $\alpha^{\circ v}$, ποιεῖν $\square^{\circ v}$. ἀλλ' ὁ ἀπὸ τοῦ $\beta^{\circ v}$ $\square^{\circ s}$, προσλαβὼν τὸν $\alpha^{\circ v}$, ποιεῖ $K^{\circ} K \bar{a} \bar{s} \bar{a} \overset{\circ}{M} \bar{\xi} \bar{\delta} \bar{L} K^{\circ} \bar{v}$. \langle ταῦτα ἔστα $\square^{\circ v}$ τῷ ἀπὸ πλ. $K^{\circ} \bar{a} \overset{\circ}{M} \bar{\eta}$, τουτέστι $K^{\circ} K \bar{a} K^{\circ} \bar{v} \overset{\circ}{M} \bar{\xi} \bar{\delta} \cdot \rangle$ καὶ κοινῶν προστιθεμένων τῷν λειπομένων καὶ ἀφαιρουμένων τῷν ὁμοίων ἀπὸ ὁμοίων, λοιποὶ $K^{\circ} \bar{\lambda} \bar{\beta}$ ἔσοι $\bar{s} \bar{a}$. καὶ πάντα παρὰ $\bar{s} \cdot \Delta^{\circ} \bar{\lambda} \bar{\beta}$ ἔσαι $\overset{\circ}{M} \bar{a}$.

Καὶ ἔστιν ἡ $\overset{\circ}{M} \square^{\circ s}$, καὶ $\Delta^{\circ} \bar{\lambda} \bar{\beta}$ εἰ ἥσαν $\square^{\circ s}$, λελυμένη ἂν μοι ἦν ἡ ἔσωσις· ἀλλ' αἱ $\Delta^{\circ} \bar{\lambda} \bar{\beta}$ εἰσὶν ἐκ τῷν δἰς $K^{\circ} \bar{v}$. οἱ δὲ $K^{\circ} \bar{v}$ εἰσὶν ὑπὸ τῷν δὶς $\overset{\circ}{M} \bar{\eta}$

¹ ταῦτα . . . $\overset{\circ}{M} \bar{\xi} \bar{\delta}$ add. Bachet.

* As with equations of the second degree, these may be single or double. Single equations always take the form that an expression in x , of a degree not exceeding the sixth, is to be made equal to a square or cube. The general form is therefore

$$A_0x^6 + A_1x^5 + \dots + A_6 = y^2 \text{ or } y^3.$$

Diophantus solves a number of special cases of different degrees.

In double equations, one expression is made equal to a

ALGEBRA : DIOPHANTUS

(ii.) *Indeterminate Equations of Higher Degree*^a

Ibid. iv. 18, Dioph. ed. Tannery i. 226. 2-228. 5

To find two numbers such that the cube of the first added to the second shall make a cube, and the square of the second added to the first shall make a square.

Let the first number be x . Then the second will be a cube number less x^3 , say $8 - x^3$. And the cube of the first, added to the second, makes a cube.

There remains the condition that the square on the second, added to the first, shall make a square. But the square on the second, added to the first, is $x^6 + x + 64 - 16x^3$. Let this be equal to $(x^3 + 8)^2$, that is to $x^6 + 16x^3 + 64$.^b Then, by adding or subtracting like terms,

$$32x^3 = x;$$

and, after dividing by x ,

$$32x^2 = 1.$$

Now 1 is a square, and if $32x^2$ were a square, my equation would be soluble. But $32x^2$ is formed from $2 \cdot 16x^3$, and $16x^3$ is $(2 \cdot 8)(x^3)$, that is, it is formed

cube and the other to a square, but only a few simple cases are solved by Diophantus.

^b The general type of the equation is

$$x^6 - Ax^3 + Bx + c^2 = y^2.$$

Put $y = x^3 + c$, then

$$x^2 = \frac{B}{A + 2c},$$

and if the right-hand expression is a square, there is a rational solution.

In the case of the equation $x^6 - 16x^3 + x + 64 = y^2$ it is not a square, and Diophantus replaces the equation by another, $x^6 - 128x^3 + x + 4096 = y^2$, in which it is a square.

GREEK MATHEMATICS

καὶ τοῦ Κ^γ ἄ, τουτέστι δἰς τῶν ὀρθῶν ἈΒΔ^γ ἐκ δκις τῶν ἡ ὀρθῶν. γέγονεν οὖν μοι εὑρεῖν κύβον ὃς δκις γενόμενος ποιεῖ $\square^{\circ\nu}$.

*Εστω ὁ ζητούμενος Κ^γ ἄ· οὗτος δκις γενόμενος ποιεῖ Κ^γ δ \square^{φ} . ἔστω Δ^γ $\overline{ι\varsigma}$ · καὶ γίνεται ὁ Σ ὀρθῶν δ. ἐπὶ τὰς ὑποστάσεις ἔσται ὁ Κ^γ ὀρθῶν $\overline{\xi\delta}$.

Τάσσω ἅρα τὸν β^{ον} ὀρθῶν $\overline{\xi\delta}\Lambda$ Κ^γ ἄ. καὶ λοιπόν ἔστι τὸν ἀπὸ τοῦ β^{ον} $\square^{\circ\nu}$ προσλαβόντα τὸν α^{ον} ποιεῖν $\square^{\circ\nu}$. ἀλλὰ ὁ ἀπὸ τοῦ β^{ον} προσλαβὼν τὸν α^{ον} ποιεῖ Κ^γ Κἄ $\overline{\delta\varsigma}\Sigma$ Κά Λ Κ^γ $\rho\kappa\eta$ \square^{φ} . τῷ ἀπὸ πλ. Κ^γ ἄ $\overline{\delta\varsigma}\xi\delta$ · καὶ γίνεται ὁ $\square^{\circ\nu}$ Κ^γ Κἄ $\overline{\delta\varsigma}$ Κ^γ $\rho\kappa\eta$. καὶ γίνονται λοιποὶ Κ^γ $\overline{\sigma\nu\varsigma}$ \square^{φ} . Σ ἄ. καὶ γίνεται ὁ Σ ἐνὸς $\iota\varsigma^{\circ\nu}$.

*Ἐπὶ τὰς ὑποστάσεις ἔσται ὁ α^{ος} ἐνὸς $\iota\varsigma^{\circ\nu}$, ὁ δὲ β^{ος} $\kappa\varsigma$ $\delta\varsigma$ $\beta\varrho\mu\gamma$.

(e) THEORY OF NUMBERS : SUMS OF SQUARES

Ibid. ii. 8, Dioph. ed. Tannery i. 90. 9-21

Τὸν ἐπιταχθέντα τετράγωνον διελεῖν εἰς δύο τετραγώνους.

* It was on this proposition that Fermat wrote a famous note : "On the other hand, it is impossible to separate a cube into two cubes, or a biquadrate into two biquadrates, or generally any power except a square into two powers with the same exponent. I have discovered a truly marvellous proof of this, which, however, the margin is not large enough

ALGEBRA : DIOPHANTUS

from 2 . 8. Therefore $32x^2$ is formed from 4 . 8. My problem therefore becomes to find a cube which, when multiplied by 4, makes a square.

Let the number sought be y^3 . Then $4y^3$ =a square = $16y^2$ say ; whence $y=4$. Returning to the conditions—the cube will be 64.

I therefore take the second number as $64 - x^3$. There remains the condition that the square on the second added to the first shall make a square. But the square on the second added to the first =

$$\begin{aligned} x^6 + 4096 + x - 128x^3 &= \text{a square} \\ &= (x^3 + 64)^2, \text{ say,} \\ &= x^6 + 4096 + 128x^3. \end{aligned}$$

On taking away the common terms,

$$\begin{aligned} 256x^3 &= x, \\ \text{and} \quad x &= \frac{1}{16}. \end{aligned}$$

Returning to the conditions—

$$\text{first number} = \frac{1}{16}, \text{ second number} = \frac{262143}{4096}.$$

(e) THEORY OF NUMBERS : SUMS OF SQUARES

Ibid. ii. 8, Dioph. ed. Tannery i. 90. 9-21

To divide a given square number into two squares.^a

to contain." Fermat claimed, in other words, to have proved that $x^m + y^m = z^m$ cannot be solved in rational numbers if $m > 2$. Despite the efforts of many great mathematicians, a proof of this general theorem is still lacking.

Fermat's notes, which established the modern Theory of Numbers, were published in 1670 in Bachet's second edition of the works of Diophantus.

GREEK MATHEMATICS

Ἐπιτετάχθω δὴ τὸν \bar{m} διελεῖν εἰς δύο τετραγώνους.

Καὶ τετάχθω ὁ a° $\Delta^y \bar{a}$, ὁ ἄρα ἔτερος ἔσται $\bar{M} \bar{m} \Delta^y \bar{a}$. δεήσει ἄρα $\bar{M} \bar{m} \Delta^y \bar{a}$ ἵσας εἶναι \square^{ω} .

Πλάσσω τὸν \square^{ω} ἀπὸ S^{ω} ὅσων δήποτε Δ τοσούτων M ὅσων ἔστιν ἡ τῶν \bar{m} M πλευρά. ἔστω $S \beta M \delta$. αὐτὸς ἄρα ὁ \square^{ω} ἔσται $\Delta^y \delta \bar{M} \bar{m} S \bar{m}$. ταῦτα ἵσα $M \bar{m} \Delta^y \bar{a}$. κοινὴ προσκείσθω ἡ λεῦψις καὶ ἀπὸ ὁμοίων ὅμοια.

Δ^y ἄρα ἐίσαι $S \bar{m}$, καὶ γίνεται ὁ $S \bar{m}$ πέμπτων.

*Ἐσται ὁ μὲν $\frac{ke}{sm}$, ὁ δὲ $\frac{ke}{rm}$, καὶ οἱ δύο συντε-

θέντες ποιοῦσι $\frac{ke}{v}$, ἥτοι $M \bar{m}$, καὶ ἔστιν ἕκάτερος τετράγωνος.

Ibid. v. 11, Dioph. ed. Tannery I. 342. 13–346. 12

Μονάδα διελεῖν εἰς τρεῖς ἀριθμοὺς καὶ προσθεῖναι ἕκαστῳ αὐτῶν πρότερον τὸν αὐτὸν δοθέντα καὶ ποιεῖν ἕκαστον τετράγωνον.

Δεῖ δὴ τὸν διδόμενον ἀριθμὸν μήτε δυάδα εἶναι μήτε τινὰ τῶν ἀπὸ δυάδος ὀκτάδι παραυξανομένων.

*Ἐπιτετάχθω δὴ τὴν M διελεῖν εἰς τρεῖς ἀριθμοὺς καὶ προσθεῖναι ἕκαστῳ $M \bar{y}$ καὶ ποιεῖν ἕκαστον \square^{ω} .

^a Lit. “I take the square from any number of ἀριθμοὺς minus as many units as there are in the side of 16.”

^b i.e., a number of the form $3(8n+2)+1$ or $24n+7$ cannot be the sum of three squares. In fact, a number of the form $8n+7$ cannot be the sum of three squares, but there are other

ALGEBRA : DIOPHANTUS

Let it be required to divide 16 into two squares.

And let the first square = x^2 ; then the other will be $16 - x^2$; it shall be required therefore to make

$$16 - x^2 = \text{a square.}$$

I take a square of the form^a $(mx - 4)^2$, m being any integer and 4 the root of 16; for example, let the side be $2x - 4$, and the square itself $4x^2 + 16 - 16x$. Then

$$4x^2 + 16 - 16x = 16 - x^2.$$

Add to both sides the negative terms and take like from like. Then

$$5x^2 = 16x,$$

and

$$x = \frac{16}{5}.$$

One number will therefore be $\frac{256}{25}$, the other $\frac{144}{25}$, and their sum is $\frac{400}{25}$ or 16, and each is a square.

Ibid. v. 11, Dioph. ed. Tannery i. 342. 13-346. 12

To divide unity into three parts such that, if we add the same number to each of the parts, the results shall all be squares.

It is necessary that the given number be neither 2 nor any multiple of 8 increased by 2.^b

Let it be required to divide unity into three parts such that, when 3 is added to each, the results shall all be squares.

numbers not of this form which also are not the sum of three squares. Fermat showed that, if $3a + 1$ is the sum of three squares, then it cannot be of the form $4^n(24k + 7)$ or $4^n(8k + 7)$, where $k = 0$ or any integer.

GREEK MATHEMATICS

Πάλιν δεῖ τὸν ἵ διελεῖν εἰς τρεῖς □^{οὐς} ὅπως ἔκαστος αὐτῶν μείζων ἢ Ὡγῆ. ἐὰν οὖν πάλιν τὸν ἵ διέλωμεν εἰς τρεῖς □^{οὐς}, τῇ τῆς παρισότητος ἀγωγῇ, ἔσται ἔκαστος αὐτῶν μείζων τριάδος καὶ δυνησόμεθα, ἀφ' ἔκάστου αὐτῶν ἀφελόντες Ὡγῆ, ἔχειν εἰς οὓς ἡ Ὡδιαιρεῖται.

Λαμβάνομεν ἄρτι τοῦ ἵ τὸ γ^{ον}, γί. γγ^χ, καὶ ζητοῦμεν τί προστιθέντες μόριον τετραγωνικὸν ταῖς Ὡγῆ γγ^χ, ποιήσομεν □^{ον}. πάντα θ^{κις}. δεῖ καὶ τῷ λ προσθεῖναι τι μόριον τετραγωνικὸν καὶ ποιεῖν τὸν ὄλον □^{ον}.

*Ἐστω τὸ προστιθέμενον μόριον Δ^{γχ} ἀ· καὶ πάντα ἐπὶ Δ^γ. γίνονται Δ^γ λ Ὡδ ἵσ. □^ω. τῷ ἀπὸ πλευρᾶς σὲ Ὡδ ἅ γίνεται ὁ □^{ος} Δ^γ κε σὲ Ὡδ ἵσ. Δ^γ λ Ὡδ ἅ. ὅθεν ὁ σ Ὡδ β, ἡ Δ^γ Ὡδ δ, τὸ Δ^{γχ} Ὡδ χ.

Εἰ οὖν ταῖς Ὡδ προστίθεται Ὡδ χ, ταῖς Ὡδ γγ^χ προστεθήσεται λ^{γχ} καὶ γίνεται λ^{γχ}_{ρκα}. δεῖ οὖν τὸν ἵ διελεῖν εἰς τρεῖς □^{οὺς} ὅπως ἔκάστου □^{ου} ἡ πλευρὰ πάρισος ἢ Ὡδ^γ_{ια}.

*Ἀλλὰ καὶ ὁ ἵ σύγκειται ἐκ δύο □^{ων}, τοῦ τε θ καὶ τῆς Ὡδ. διαιροῦμεν τὴν Ὡδ εἰς δύο □^{οὺς} τά τε ^{κε}_θ καὶ τὰ ^{κε}_{ισ}, ὥστε τὸν ἵ συγκεῖσθαι ἐκ τριῶν □^{ων},

* The method has been explained in v. 19, where it is proposed to divide 13 into two squares each > 6. It will be sufficiently obvious from this example. The method is also used in v. 10, 12, 13, 14.

ALGEBRA : DIOPHANTUS

Then it is required to divide 10 into three squares such that each of them > 3 . If then we divide 10 into three squares, according to the method of approximation,^a each of them will be > 3 and, by taking 3 from each, we shall be able to obtain the parts into which unity is to be divided.

We take, therefore, the third part of 10, which is $3\frac{1}{3}$, and try by adding some square part to $3\frac{1}{3}$ to make a square. On multiplying throughout by 9, it is required to add to 30 some square part which will make the whole a square.

Let the added part be $\frac{1}{x^2}$; multiply throughout by x^2 ; then

$$30x^2 + 1 = \text{a square.}$$

Let the root be $5x + 1$; then, squaring,

$$25x^2 + 10x + 1 = 30x^2 + 1;$$

whence

$$x = 2, x^2 = 4, \frac{1}{x^2} = \frac{1}{4}.$$

If, then, to 30 there be added $\frac{1}{4}$, to $3\frac{1}{3}$ there is added $\frac{1}{36}$, and the result is $\frac{121}{36}$. It is therefore required to divide 10 into three squares such that the side of each shall approximate to $\frac{11}{6}$.

But 10 is composed of two squares, 9 and 1. We divide 1 into two squares, $\frac{9}{25}$ and $\frac{16}{25}$, so that 10 is composed of three squares, 9, $\frac{9}{25}$ and $\frac{16}{25}$. It is there-

GREEK MATHEMATICS

Ἐκ τε τοῦ θ καὶ τοῦ $\frac{\kappa\epsilon}{ι\varsigma}$ καὶ τοῦ $\frac{\kappa\epsilon}{θ}$. δεῖ οὖν ἐκάστην τῶν πλ. τούτων παρασκευάσαι πάρισον $\frac{σ}{ι\alpha}$.

’Αλλὰ καὶ αἱ πλ. αὐτῶν εἰσιν Ὡγ καὶ Ὡδ καὶ $\frac{Ωγ}{γ}$. καὶ πάντα λκς. καὶ γίνονται Ὡς καὶ Ὡκδ καὶ Ὡιη. τὰ δὲ $\overline{ια}$ σ^α γίνονται Ὡνε. δεῖ οὖν ἐκάστην πλ. κατασκευάσαι $\overline{νε}$.

Πλάσσομεν ἐνὸς πλευρὰν Ὡγ $\overline{Λσλε}$, ἐπέρου δὴ $\overline{sλα}$ Ὡδεων, τοῦ δὲ ἐπέρου $\overline{sλζ}$ Ὡγεων. γίνονται οἱ ἀπὸ τῶν εἰρημένων \square^o , Δ^x , $\gamma\phi\nu\epsilon$ Ὡι $\overline{Λsρι\varsigma}$. ταῦτα ἵσα Ὡι. ὅθεν εὑρίσκεται δ $s\gamma\phi\nu\epsilon$
 $ρι\varsigma$.

’Επὶ τὰς ὑποστάσεις· καὶ γίνονται αἱ πλευραὶ τῶν τετραγώνων δοθεῖσαι, ὥστε καὶ αὐτοί. τὰ λοιπὰ δῆλα.

Ibid. iv. 29, Dioph. ed. Tannery i. 258. 19–260. 16

Εὑρεῖν τέσσαρας ἀριθμοὺς *(τετραγώνους)*, οἱ συντεθέντες καὶ προσλαβόντες τὰς ἴδιας πλευρὰς συντεθείσας ποιοῦσι δοθέντα ἀριθμόν.

• The sides are, in fact, $\frac{1321}{711}$, $\frac{1288}{711}$, $\frac{1285}{711}$, and the squares are $\frac{1745041}{505521}$, $\frac{1658944}{505521}$, $\frac{1651225}{505521}$.

ALGEBRA : DIOPHANTUS

fore required to make each of the sides approximate to $\frac{11}{6}$.

But their sides are $3, \frac{4}{5}$ and $\frac{3}{5}$. Multiply throughout by 30, getting 90, 24 and 18; and $\frac{11}{6}$ [when multiplied by 30] becomes 55. It is therefore required to make each side approximate to 55.

[Now $3 > \frac{55}{30}$ by $\frac{35}{30}$, $\frac{4}{5} < \frac{55}{30}$ by $\frac{31}{30}$, and $\frac{3}{5} < \frac{55}{30}$ by $\frac{37}{30}$. If, then, we took the sides of the squares as $3 - \frac{35}{30}$, $\frac{4}{5} + \frac{31}{30}, \frac{3}{5} + \frac{37}{30}$, the sum of the squares would be $3 \cdot (\frac{11}{6})^2$ or $\frac{363}{36}$, which > 10 .

Therefore] we take the side of the first square as $3 - 35x$, of the second as $\frac{4}{5} + 31x$, and of the third as $\frac{3}{5} + 37x$. The sum of the aforesaid squares

$$3555x^2 + 10 - 116x = 10;$$

whence $x = \frac{116}{3555}.$

Returning to the conditions—as the sides of the squares are given, the squares themselves are also given. The rest is obvious.^a

Ibid. iv. 29, Dioph. ed. Tannery i. 258. 19–260. 16

To find four square numbers such that their sum added to the sum of their sides shall make a given number.

GREEK MATHEMATICS

Ἐστω δὴ τὸν $\overline{\iota\beta}$.

Ἐπεὶ πᾶς \square° προσλαβὼν τὴν ἴδιαν πλ. καὶ $\overset{\circ}{M}\delta^x$, ποιεῖ \square° , οὐ νῆ πλ. $\overset{\circ}{M}\angle'$ ποιεῖ ἀριθμόν τινα, ὃς ἔστι τοῦ ἐξ ἀρχῆς \square° πλευρά, οἱ τέσσαρες ἀριθμοὶ ἄρα, προσλαβόντες μὲν τὰς ἴδιας πλ. ποιοῦσι $\overset{\circ}{M}\overline{\iota\beta}$, προσλαβόντες δὲ καὶ δ δ^a, ποιοῦσι τέσσαρας \square° . εἰσὶ δὲ καὶ αἱ $\overset{\circ}{M}\overline{\iota\beta}$ μετὰ δ δων, ὃς ἔστι $\overset{\circ}{M}\bar{a}$, $\overset{\circ}{M}\overline{\iota\gamma}$. τὰς $\overline{\iota\gamma}$ ἄρα $\overset{\circ}{M}$ διαιρεῖν δεῖ εἰς τέσσαρας \square° , καὶ ἀπὸ τῶν πλευρῶν, ἀφελῶν ἀπὸ ἑκάστης πλ. $\overset{\circ}{M}\angle'$, ἐξω τῶν δ \square° τὰς πλ.

Διαιρεῖται δὲ ὁ $\overline{\iota\gamma}$ εἰς δύο \square° , τόν τε δ καὶ θ. καὶ πάλιν ἑκάτερος τούτων διαιρεῖται εἰς δύο \square° , εἰς $\xi\delta$ καὶ $\lambda\varsigma$, καὶ $\rho\mu\delta$ καὶ $\pi\alpha$. λαβὼν τοίνυν ἑκάστου τὴν πλευράν, η , ς , $\iota\beta$, θ , καὶ αἴρω ἀπὸ ἑκάστου τούτων πλευρᾶς $\overset{\circ}{M}\angle'$, καὶ ἔσονται αἱ πλ. τῶν ζητουμένων \square° , $\iota\alpha$, ζ , $\iota\theta$, $\iota\gamma$. αὐτοὶ ἄρα οἱ \square° , ὃς μὲν $\rho_{\kappa\alpha}$, ὃς δὲ $\rho_{\mu\theta}$, ὃς δὲ $\rho_{\tau\xi\alpha}$, ὃς δὲ $\rho_{\rho\xi\theta}$.

ALGEBRA : DIOPHANTUS

Let it be 12.

Since any square added to its own side and $\frac{1}{4}$ makes a square, whose side *minus* $\frac{1}{2}$ is the number which is the side of the original square,^a and the four numbers added to their own sides make 12, then if we add $4 \cdot \frac{1}{4}$ they will make four squares. But

$$12 + 4 \cdot \frac{1}{4} \text{ (or } 1\text{)} = 13.$$

Therefore it is required to divide 13 into four squares, and then, if I subtract $\frac{1}{2}$ from each of their sides, I shall have the sides of the four squares.

Now 13 may be divided into two squares, 4 and 9. And again, each of these may be divided into two squares, $\frac{64}{25}$ and $\frac{36}{25}$, and $\frac{144}{25}$ and $\frac{81}{25}$. I take the side of each $\frac{8}{5}, \frac{6}{5}, \frac{12}{5}, \frac{9}{5}$, and subtract half from each side, and the sides of the required squares will be

$$\frac{11}{10}, \frac{7}{10}, \frac{19}{10}, \frac{13}{10}.$$

The squares themselves are therefore respectively

$$\frac{121}{100}, \frac{49}{100}, \frac{361}{100}, \frac{169}{100}.^b$$

^a i.e., $x^2 + x + \frac{1}{4} = (x + \frac{1}{2})^2$.

^b In iv. 30 and v. 14 it is also required to divide a number into four squares. As *every number is either a square or the sum of two, three or four squares* (a theorem stated by Fermat and proved by Lagrange), and a square can always be divided into two squares, it follows that any number can be divided into four squares. It is not known whether Diophantus was aware of this.

GREEK MATHEMATICS

(f) POLYGONAL NUMBERS

Dioph. *De polyg. num.*, Praef., Dioph. ed. Tannery
i. 450. 3-19

"Εκαστος τῶν ἀπὸ τῆς τριάδος ἀριθμῶν αὐξομένων μονάδι, πολύγωνός ἐστι πρῶτος¹ ἀπὸ τῆς μονάδος, καὶ ἔχει γωνίας τοσαύτας ὅσον ἐστὶν τὸ πλήθος τῶν ἐν αὐτῷ μονάδων· πλευρά τε αὐτοῦ ἐστιν ὁ ἔξης τῆς μονάδος ἀριθμός, ὁ β. ἔσται δὲ ὁ μὲν γ τρίγωνος, ὁ δὲ δ τετράγωνος, ὁ δὲ ε πεντάγωνος, καὶ τοῦτο ἔξης.

Τῶν δὴ τετραγώνων προδῆλων ὅντων ὅτι καθεστήκασι τετράγωνοι διὰ τὸ γεγονέναι αὐτοὺς ἔξ ἀριθμοῦ τινος ἐφ' ἑαυτὸν πολλαπλασιασθέντος, ἐδοκιμάσθη ἔκαστον τῶν πολυγώνων, πολυπλασιαζόμενον ἐπὶ τινα ἀριθμὸν κατὰ τὴν ἀναλογίαν τοῦ πλήθους τῶν γωνιῶν αὐτοῦ, καὶ προσλαβόντα τετράγωνόν τινα πάλιν κατὰ τὴν ἀναλογίαν τοῦ πλήθους τῶν γωνιῶν αὐτῶν, φαίνεσθαι τετράγωνον ὁ δὴ παραστήσομεν ὑποδείξαντες πᾶς ἀπὸ δοθείσης πλευρᾶς ὁ ἐπιταχθεὶς πολύγωνος εὑρίσκεται, καὶ πᾶς δοθέντι πολυγώνῳ ἡ πλευρὰ λαμβάνεται.

¹ πρῶτος Bachet, πρῶτον codd.

^a A fragment of the tract *On Polygonal Numbers* is the only work by Diophantus to have survived with the *Arithmetica*. The main fact established in it is that stated in Hypsicles' definition, that the *a*-gonal number of side *n* is

ALGEBRA : DIOPHANTUS

(f) POLYGONAL NUMBERS ^a

Diophantus, *On Polygonal Numbers*, Preface, Dioph.
ed. Tannery i. 450. 3-19

From 3 onwards, every member of the series of natural numbers increasing by unity is the first (after unity) of a particular species of polygon, and it has as many angles as there are units in it; its side is the number next in order after the unit, that is, 2. Thus 3 will be a triangle, 4 a square, 5 a pentagon, and so on in order.^b

In the case of squares, it is clear that they are squares because they are formed by the multiplication of a number into itself. Similarly it was thought that any polygon, when multiplied by a certain number depending on the number of its angles, with the addition of a certain square also depending on the number of its angles, would also be a square. This we shall establish, showing how any assigned polygonal number may be found from a given side, and how the side may be calculated from a given polygonal number.

$\frac{1}{2}n\{2 + (n - 1)(a - 2)\}$ (v. *supra*, p. 396 n. a, and vol. i. p. 98 n. a). The method of proof contrasts with that of the *Arithmetica* in being geometrical. For polygonal numbers, v. vol. i. pp. 86-99.

^b The meaning is explained in vol. i. p. 86 n. a, especially in the diagram on p. 89. In the example there given, 5 is the first (after unity) of the series of pentagonal numbers 1, 5, 12, 22 . . . It has 5 angles, and each side joins 2 units.

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

XXIV. REVIVAL OF GEOMETRY : PAPPUS OF ALEXANDRIA

XXIV. REVIVAL OF GEOMETRY : PAPPUS OF ALEXANDRIA

(a) GENERAL

Suidas, s.v. Πάππος

Πάππος, Ἀλεξανδρεύς, φιλόσοφος, γεγονὼς κατὰ τὸν πρεσβύτερον Θεοδόσιον τὸν βασιλέα, ὅτε καὶ Θέων ὁ φιλόσοφος ἥκμαζεν, ὁ γράψας εἰς τὸν Πτολεμαίον Κανόνα. βιβλία δὲ αὐτοῦ Χωρογραφία οἰκουμενική, Εἰς τὰ δὲ βιβλία τῆς Πτολεμαίου

* Theodosius I reigned from A.D. 379 to 395, but Suidas may have made a mistake over the date. A marginal note opposite the entry *Diocletian* in a Leyden ms. of chronological tables by Theon of Alexandria says, "In his time Pappus wrote"; Diocletian reigned from A.D. 284 to 305. In Rome's edition of Pappus's commentary on Ptolemy's *Syntaxis* (*Studi e Testi*, liv. pp. x-xiii), a cogent argument is given for believing that Pappus actually wrote his *Collection* about A.D. 320.

Suidas obviously had a most imperfect knowledge of Pappus, as he does not mention his greatest work, the *Synagoge* or *Collection*. It is a handbook to the whole of Greek geometry, and is now our sole source for much of the history of that science. The first book and half of the second are missing. The remainder of the second book gives an account of Apollonius's method of working with large numbers (*v. supra*, pp. 352-357). The nature of the remaining books to the eighth will be indicated by the passages here cited. There is some evidence (*v. infra*, p. 607 n. a) that the work was originally in twelve books.

The edition of the *Collection* with ancillary material published in three volumes by Friedrich Hultsch (Berlin, 1876-564

XXIV. REVIVAL OF GEOMETRY : PAPPUS OF ALEXANDRIA

(a) GENERAL

Suidas, s.v. *Pappus*

PAPPUS, an Alexandrian, a philosopher, born in the time of the Emperor Theodosius I, when Theon the philosopher also flourished,^a who commented on Ptolemy's *Table*. His works include a *Universal Geography*, a *Commentary on the Four Books of*

1878) was a notable event in the revival of Greek mathematical studies. The editor's only major fault is one which he shares with his generation, a tendency to condemn on slender grounds passages as interpolated.

Pappus also wrote a commentary on Euclid's *Elements*; fragments on Book x. are believed to survive in Arabic (v. vol. i. p. 456 n. a). A commentary by Pappus on Euclid's *Data* is referred to in Marinus's commentary on that work. Pappus (v. vol. i. p. 301) himself refers to his commentary on the *Analemma* of Diodorus. The Arabic *Fihrist* says that he commented on Ptolemy's *Planisphaerium*.

The separate books of the *Collection* were divided by Pappus himself into numbered sections, generally preceded by a preface, and the editors have also divided the books into chapters. References to the *Collection* in the selections here given (e.g., Coll. iii. 11. 28, ed. Hultsch 68. 17-70. 8) are first to the book, then to the number or preface in Pappus's division, then to the chapter in the editors' division, and finally to the page and line of Hultsch's edition. In the selections from Book vii. Pappus's own divisions are omitted as they are too complicated, but in the collection of lemmas the numbers of the propositions in Hultsch's edition are added as these are often cited.

GREEK MATHEMATICS

Μεγάλης συντάξεως ὑπόμνημα, Ποταμὸὺς τοὺς ἐν
Λιβύῃ, Ὀνειροκριτικά.

(b) PROBLEMS AND THEOREMS

Papp. Coll. iii., Praef. 1, ed. Hultsch 30. 3–32. 3

Οἱ τὰ ἐν γεωμετρίᾳ ζητούμενα βουλόμενοι τεχνικώτερον διακρίνειν, ὡς κράτιστε Πανδροσίον, πρόβλημα μὲν ἀξιοῦσι καλεῖν ἐφ' οὐ προβάλλεται τι ποιῆσαι καὶ κατασκευάσαι, θεώρημα δὲ ἐν ᾧ τινῶν ὑποκειμένων τὸ ἐπόμενον αὐτοῖς καὶ πάντως ἐπισυμβαῖνον θεωρεῖται, τῶν παλαιῶν τῶν μὲν προβλήματα πάντα, τῶν δὲ θεωρήματα εἶναι φασκόντων. ὁ μὲν οὖν τὸ θεώρημα προτείνων, συνιδὼν ὄντινοῦν τρόπον, τὸ ἀκόλουθον τούτῳ ἀξιοῦ ζητεῖν καὶ οὐκ ἄν ἄλλως ὑγιῶς προτείνοι, ὁ δὲ τὸ πρόβλημα προτείνων [ἄν μὲν ἀμαθὴς ἦ καὶ παντάπασιν ἴδιώτης],¹ κἄν ἀδύνατόν πως κατασκευασθῆναι προστάξῃ, σύγγνωστός ἐστιν καὶ ἀνυπεύθυνος. τοῦ γὰρ ζητοῦντος ἔργον καὶ τοῦτο διορίσαι, τό τε δυνατὸν καὶ τὸ ἀδύνατον, κἄν ἦ δυνατόν, πότε καὶ πῶς καὶ ποσαχῶς δυνατόν. ἐὰν δὲ προσποιούμενος ἦ τὰ μαθήματά πως ἀπείρως προβάλλων, οὐκ ἐστιν αἰτίας ἔξω. πρώην γοῦν τινες τῶν τὰ μαθήματα προσποιουμένων εἴδεναι διὰ σοῦ τὰς τῶν προβλημάτων προτάσεις ἀμαθῶς ἥμιν ὢρισαν. περὶ ὧν ἔδει καὶ τῶν

¹ ἄν . . . ἴδιώτης om. Hultsch.

• Suidas seems to be confusing Ptolemy's *Μαθηματικὴ τετράβιβλος σύνταξις* (*Tetrabiblos* or *Quadripartitum*) which was in four books but on which Pappus did not comment, with the *Μαθηματικὴ σύνταξις* (*Syntaxis* or *Almagest*), which was the subject of a commentary by Pappus but extended to

REVIVAL OF GEOMETRY : PAPPUS

Ptolemy's Great Collection,^a The Rivers of Libya, On the Interpretation of Dreams.

(b) PROBLEMS AND THEOREMS

Pappus, *Collection* iii., Preface 1, ed. Hultsch 30. 3-32. 3

Those who favour a more exact terminology in the subjects studied in geometry, most excellent Pandrosion, use the term *problem* to mean an inquiry in which it is proposed to do or to construct something, and the term *theorem* an inquiry in which the consequences and necessary implications of certain hypotheses are investigated, but among the ancients some described them all as problems, some as theorems. Therefore he who propounds a theorem, no matter how he has become aware of it, must set for investigation the conclusion inherent in the premises, and in no other way would he correctly propound the theorem; but he who propounds a problem, even though he may require us to construct something which is in some way impossible, is free from blame and criticism. For it is part of the investigator's task to determine the conditions under which a problem is possible and impossible, and, if possible, when, how and in how many ways it is possible. But when a man professing to know mathematics sets an investigation wrongly he is not free from censure. For example, some persons professing to have learnt mathematics from you lately gave me a wrong enunciation of problems. It is desirable that I should state some of the proofs of thirteen books. Pappus's commentary now survives only for Books v. and vi., which have been edited by A. Rome, *Studi e Testi*, liv., but it certainly covered the first six books and possibly all thirteen.

GREEK MATHEMATICS

παραπλησίων αὐτοῖς ἀποδείξεις τινὰς ἡμᾶς εἰπεῖν εἰς ὡφέλειαν σήν τε καὶ τῶν φιλομαθούντων ἐν τῷ τρίτῳ τούτῳ τῆς Συναγωγῆς βιβλίῳ. τὸ μὲν οὖν πρῶτον τῶν προβλημάτων μέγας τις γεωμέτης εἶναι δοκῶν ὥρισεν ἀμαθῶς. τὸ γὰρ δύο δοθεισῶν εὐθειῶν δύο μέσας ἀνάλογον ἐν συνεχεῖ ἀναλογίᾳ λαβεῖν ἔφασκεν εἰδέναι δι' ἐπιπέδου θεωρίας, ἡξίου δὲ καὶ ἡμᾶς ὁ ἀνὴρ ἐπισκεψαμένους ἀποκρίνασθαι περὶ τῆς ὑπ' αὐτοῦ γενηθείσης κατασκευῆς, ἢτις ἔχει τὸν τρόπον τοῦτον.

(c) THE THEORY OF MEANS

Ibid. iii. 11. 28, ed. Hultsch 68. 17–70. 8

Τὸ δὲ δεύτερον τῶν προβλημάτων ἦν τόδε·
Ἐν ἡμικυκλίῳ τὰς τρεῖς μεσότητας λαβεῖν ἄλλος τις ἔφασκεν, καὶ ἡμικύκλιον τὸ ΑΒΓ ἐκθέμενος, οὐ κέντρον τὸ Ε, καὶ τυχὸν σημεῖον ἐπὶ τῆς ΑΓ λαβὼν τὸ Δ, καὶ ἀπ' αὐτοῦ πρὸς ὥρθας ἀγαγὼν τῇ ΕΓ τὴν ΔΒ, καὶ ἐπιζεύξας τὴν ΕΒ, καὶ αὐτῇ κάθετον ἀγαγὼν ἀπὸ τοῦ Δ τὴν ΔΖ, τὰς τρεῖς μεσότητας ἔλεγεν ἀπλῶς ἐν τῷ ἡμικυκλίῳ ἐκτεθεῖσθαι, τὴν μὲν ΕΓ μέσην ἀριθμητικήν, τὴν δὲ ΔΒ μέσην γεωμετρικήν, τὴν δὲ ΒΖ ἀρμονικήν.

“Οτι μὲν οὖν ἡ ΒΔ μέση ἔστι τῶν ΑΔ, ΔΓ ἐν

^a The method, as described by Pappus, but not reproduced here, does not actually solve the problem, but it does furnish a series of successive approximations to the solution, and deserves more kindly treatment than it receives from him.

REVIVAL OF GEOMETRY : PAPPUS

these and of matters akin to them, for the benefit both of yourself and of other lovers of this science, in this third book of the *Collection*. Now the first of these problems was set wrongly by a person who was thought to be a great geometer. For, given two straight lines, he claimed to know how to find by plane methods two means in continuous proportion, and he even asked that I should look into the matter and comment on his construction, which is after this manner.^a

(c) THE THEORY OF MEANS

Ibid. iii. 11. 28, ed. Hultsch 68. 17-70. 8

The second of the problems was this :

A certain other [geometer] set the problem of exhibiting the three means in a semicircle. Describing a semicircle $AB\Gamma$, with centre E , and taking any point Δ on $A\Gamma$, and from it drawing ΔB perpendicular to $E\Gamma$, and joining EB , and from Δ drawing ΔZ perpendicular to it, he claimed simply that the three means had been set out in the semicircle, $E\Gamma$ being the arithmetic mean, ΔB the geometric mean and BZ the harmonic mean.

That $B\Delta$ is a mean between $A\Delta$, $\Delta\Gamma$ in geometrical

GREEK MATHEMATICS

τῇ γεωμετρικῇ ἀναλογίᾳ, ἡ δὲ ΕΓ τῶν ΑΔ, ΔΓ
 ἐν τῇ ἀριθμητικῇ μεσότητι, φανερόν. ἔστι γὰρ
 ὡς μὲν ἡ ΑΔ πρὸς ΔΒ, ἡ ΔΒ πρὸς ΔΓ, ὡς δὲ ἡ
 ΑΔ πρὸς ἑαυτήν, οὕτως ἡ τῶν ΑΔ, ΑΕ ὑπεροχή,
 τουτέστιν ἡ τῶν ΑΔ, ΕΓ, πρὸς τὴν τῶν ΕΓ, ΓΔ.
 πῶς δὲ καὶ ἡ ΖΒ μέση ἔστιν τῆς ἀρμονικῆς μεσό-
 τητος, ἢ ποίων εὐθειῶν, οὐκ εἶπεν, μόνον δὲ ὅτι
 τρίτη ἀνάλογόν ἔστιν τῶν ΕΒ, ΒΔ, ἀγνοῶν ὅτι
 ἀπὸ τῶν ΕΒ, ΒΔ, ΒΖ ἐν τῇ γεωμετρικῇ ἀναλογίᾳ
 οὐσῶν πλάσσεται ἡ ἀρμονικὴ μεσότητος. δειχθή-
 σεται γὰρ ὑφ' ἡμῶν ὕστερον ὅτι δύο αἱ ΕΒ καὶ
 τρεῖς αἱ ΔΒ καὶ μία ἡ ΒΖ ὡς μία συντεθεῖσαι
 ποιοῦσι τὴν μείζονα ἄκραν τῆς ἀρμονικῆς μεσό-
 τητος, δύο δὲ αἱ ΒΔ καὶ μία ἡ ΒΖ τὴν μέσην, μία
 δὲ ἡ ΒΔ καὶ μία ἡ ΒΖ τὴν ἐλαχίστην.

(d) THE PARADOXES OF ERYCINUS

Ibid. iii. 24. 58, ed. Hultsch 104. 14–106. 9

Τὸ δὲ τρίτον τῶν προβλημάτων ἦν τόδε.

"Ἐστω τρίγωνον ὁρθογώνιον τὸ ΑΒΓ ὁρθὴν

REVIVAL OF GEOMETRY : PAPPUS

proportion, and $E\Gamma$ between $A\Delta$, $\Delta\Gamma$ in arithmetical proportion, is clear. For

$$\begin{aligned} A\Delta : \Delta B &= \Delta B : \Delta\Gamma, \quad [\text{Eucl. iii. 31, vi. 8 Por.}] \\ \text{and} \quad A\Delta : A\Delta &= (A\Delta - AE) : (E\Gamma - \Gamma\Delta) \\ &= (A\Delta - E\Gamma) : (E\Gamma - \Gamma\Delta). \end{aligned}$$

But how ZB is a harmonic mean, or between what kind of lines, he did not say, but only that it is a third proportional to EB , $B\Delta$, not knowing that from EB , $B\Delta$, BZ , which are in geometrical proportion, the harmonic mean is formed. For it will be proved by me later that a harmonic proportion can thus be formed—

$$\begin{aligned} \text{greater extreme} &= 2EB + 3\Delta B + BZ, \\ \text{mean term} &= 2B\Delta + BZ, \\ \text{lesser extreme} &= B\Delta + BZ. \end{aligned}$$

(d) THE PARADOXES OF ERYCINUS

Ibid. iii. 24. 58, ed. Hultsch 104. 14–106. 9

The third of the problems was this :

Let $AB\Gamma$ be a right-angled triangle having the

* It is Pappus, in fact, who seems to have erred, for BZ is a harmonic mean between $A\Delta$, $\Delta\Gamma$, as can thus be proved :

Since $B\Delta E$ is a right-angled triangle in which ΔZ is perpendicular to BE ,

$$\begin{aligned} \therefore \quad BZ : B\Delta &= B\Delta : BE, \\ i.e., \quad BZ \cdot BE &= B\Delta^2 = A\Delta \cdot \Delta\Gamma. \\ \text{But} \quad BE &= \frac{1}{2}(A\Delta + \Delta\Gamma); \\ \therefore \quad BZ(A\Delta + \Delta\Gamma) &= 2A\Delta \cdot \Delta\Gamma. \\ \therefore \quad A\Delta(BZ - \Delta\Gamma) &= \Delta\Gamma(A\Delta - BZ), \\ i.e., \quad A\Delta : \Delta\Gamma &= (A\Delta - BZ) : (BZ - \Delta\Gamma), \end{aligned}$$

and ∴ BZ is a harmonic mean between $A\Delta$, $\Delta\Gamma$.

The three means and the several extremes have thus been

GREEK MATHEMATICS

ἔχον τὴν Β γωνίαν, καὶ διῆχθω τις ἡ ΑΔ, καὶ κείσθω τῇ ΑΒ ἵση ἡ ΔΕ, καὶ δίχα τμηθείσης τῆς ΕΑ κατὰ τὸ Ζ, καὶ ἐπιζευχθείσης τῆς ΖΓ δεῖξαι συναμφοτέρας τὰς ΔΖΓ δύο πλευράς ἐντὸς τοῦ τριγώνου μείζονας τῶν ἔκτὸς συναμφοτέρων τῶν ΒΑΓ πλευρῶν.

Καὶ ἔστι δῆλον. ἐπεὶ γὰρ αἱ ΓΖΑ, τουτέστιν αἱ ΓΖΕ, τῆς ΓΑ μείζονές εἰσιν, ἵση δὲ ἡ ΔΕ τῇ ΑΒ, αἱ ΓΖΔ ἄρα δύο τῶν ΓΑΒ μείζονές εἰσιν. . . .

Ἄλλ' ὅτι τοῦτο μέν, ὥπως ἂν τις ἐθέλοι προτείνειν, ἀπειραχῶς δείκνυται δῆλον, οὐκ ἄκαιρον δὲ καθολικώτερον περὶ τῶν τοιούτων προβλημάτων διαλαβεῖν ἀπὸ τῶν φερομένων παραδόξων Ἐρυκίνου προτείνοντας οὕτως.

(e) THE REGULAR SOLIDS

Ibid. iii. 40. 75, ed. Hultsch 132. 1-11

Εἰς τὴν δοθεῖσαν σφαιραν ἐγγράψαι τὰ πέντε πολύεδρα, προγράφεται δὲ τάδε.

"Εστω ἐν σφαιρᾳ κύκλος ὁ ΑΒΓ, οὗ διáμετρος ἡ ΑΓ καὶ κέντρον τὸ Δ, καὶ προκείσθω εἰς τὸν

represented by *five* straight lines (EB, BZ, AD, DG, BD). Pappus takes *six* lines to solve the problem. He proceeds to define the seven other means and to form all ten means as linear functions of three terms in geometrical progression (v. vol. i. pp. 124-129).

REVIVAL OF GEOMETRY : PAPPUS

angle B right, and let $A\Delta$ be drawn, and let ΔE be placed equal to AB , then if EA be bisected at Z , and $Z\Gamma$ be joined, to show that the sum of the two sides $\Delta Z, Z\Gamma$ within the triangle, is greater than the sum of the two sides $BA, A\Gamma$ without the triangle.

And it is obvious. For

$$\begin{array}{lll} \text{since} & \Gamma Z + ZA > \Gamma A, & [\text{Eucl. i. 20}] \\ i.e., & \Gamma Z + ZE > \Gamma A, & \\ \text{while} & \Delta E = AB, & \\ \therefore & [\Gamma Z + ZE + E\Delta = \Gamma A + A & \\ i.e.,] & \Gamma Z + Z\Delta > \Gamma A + AB. \dots & \end{array}$$

But it is clear that this type of proposition, according to the different ways in which one might wish to propound it, can take an infinite number of forms, and it is not out of place to discuss such problems more generally and [first] to propound this from the so-called paradoxes of Erycinus.^a

(e) THE REGULAR SOLIDS ^b

Ibid. iii. 40. 75, ed. Hultsch 132. 1-11

In order to inscribe the five polyhedra in a sphere, these things are premised.

Let ABI' be a circle in a sphere, with diameter $A\Gamma$ and centre Δ , and let it be proposed to insert in the

* Nothing further is known of Erycinus. The propositions next investigated are more elaborate than the one just solved.

^b This is the fourth subject dealt with in *Coll. iii.* For the treatment of the subject by earlier geometers, *v. vol. i. pp. 216-225, 466-479.*

GREEK MATHEMATICS

κύκλον ἐμβαλεῖν εὐθεῖαν παράλληλον μὲν τῇ ΑΓ διαμέτρῳ, ἵσην δὲ τῇ δοθείσῃ μὴ μείζονι οὕσῃ τῆς ΑΓ διαμέτρου.

Κείσθω τῇ ἡμισείᾳ τῆς δοθείσης ἵση ἡ ΕΔ, καὶ τῇ ΑΓ διαμέτρῳ ἥχθω πρὸς ὄρθὰς ἡ ΕΒ, τῇ δὲ ΑΓ παράλληλος ἡ ΒΖ, ἥτις ἵση ἔσται τῇ δοθείσῃ· διπλῆ γάρ ἔστιν τῆς ΕΔ, ἐπεὶ καὶ ἵση τῇ ΕΗ, παραλλήλου ἀχθείσης τῆς ΖΗ τῇ ΒΕ.

(f) EXTENSION OF PYTHAGORAS'S THEOREM

Ibid. iv. 1. 1, ed. Hultsch 176. 9–178. 13

Ἐὰν ἡ τρίγωνον τὸ ΑΒΓ, καὶ ἀπὸ τῶν ΑΒ, ΒΓ ἀναγραφῆ τυχόντα παραλληλόγραμμα τὰ ΑΒΔΕ, ΒΓΖΗ, καὶ αἱ ΔΕ, ΖΗ ἐκβληθῶσιν ἐπὶ τὸ Θ, καὶ ἐπιζευχθῆ ἡ ΘΒ, γίνεται τὰ ΑΒΔΕ,

REVIVAL OF GEOMETRY: PAPPUS

circle a chord parallel to the diameter $A\Gamma$ and equal to a given straight line not greater than the diameter $A\Gamma$.

Let $E\Delta$ be placed equal to half of the given straight line, and let EB be drawn perpendicular to the diameter $A\Gamma$, and let BZ be drawn parallel to $A\Gamma$; then shall this line be equal to the given straight line. For it is double of $E\Delta$, inasmuch as ZH , when drawn, is parallel to BE , and it is therefore equal to EH .^a

(f) EXTENSION OF PYTHAGORAS'S THEOREM

Ibid. iv. 1. 1, ed. Hultsch 176. 9–178. 13

If $AB\Gamma$ be a triangle, and on AB , $B\Gamma$ there be described any parallelograms $AB\Delta E$, $B\Gamma ZH$, and ΔE , ZH be produced to Θ , and ΘB be joined, then the

^a This lemma gives the key to Pappus's method of inscribing the regular solids, which is to find in the case of each solid certain parallel circular sections of the sphere. In the case of the cube, for example, he finds two equal and parallel circular sections, the square on whose diameter is two-thirds of the square on the diameter of the sphere. The squares inscribed in these circles are then opposite faces of the cube. In each case the method of analysis and synthesis is followed. The treatment is quite different from Euclid's.

GREEK MATHEMATICS

ΒΓΖΗ παραλληλόγραμμα ἵσα τῷ ὑπὸ τῶν ΑΓ,
ΘΒ περιεχομένῳ παραλληλογράμμῳ ἐν γωνίᾳ ἡ
ἐστιν ἵση συναμφοτέρῳ τῇ ὑπὸ ΒΑΓ, ΔΘΒ.

Ἐκβεβλήσθω γὰρ ἡ ΘΒ ἐπὶ τὸ Κ, καὶ διὰ τῶν Α, Γ τῇ ΘΚ παράλληλοι ἥχθωσαν αἱ ΑΛ, ΓΜ, καὶ ἐπεξεύχθω ἡ ΛΜ. ἐπεὶ παραλληλόγραμμόν ἐστιν τὸ ΑΛΘΒ, αἱ ΑΛ, ΘΒ ἵσαι τέ εἰσιν καὶ παράλληλοι. ὁμοίως καὶ αἱ ΜΓ, ΘΒ ἵσαι τέ εἰσιν καὶ παράλληλοι, ὥστε καὶ αἱ ΛΑ, ΜΓ ἵσαι τέ εἰσιν καὶ παράλληλοι. καὶ αἱ ΛΜ, ΑΓ ἄρα ἵσαι τε καὶ παράλληλοί εἰσιν· παραλληλόγραμμον ἄρα ἐστὶν τὸ ΑΛΜΓ ἐν γωνίᾳ τῇ ὑπὸ ΛΑΓ, τουτέστιν συναμφοτέρῳ τῇ τε ὑπὸ ΒΑΓ καὶ ὑπὸ ΔΘΒ· ἵση γάρ ἐστιν ἡ ὑπὸ ΔΘΒ τῇ ὑπὸ ΛΑΒ. καὶ ἐπεὶ τὸ ΔΑΒΕ παραλληλόγραμμον τῷ ΛΑΒΘ ἵσον ἐστίν (ἐπὶ τε γὰρ τῆς αὐτῆς βάσεώς ἐστιν

REVIVAL OF GEOMETRY : PAPPUS

parallelograms $A\Delta E$, $B\Gamma H$ are together equal to the parallelogram contained by $A\Gamma$, ΘB in an angle which is equal to the sum of the angles $BA\Gamma$, $\Delta\Theta B$.

For let ΘB be produced to K, and through A, Γ let $A\Lambda$, ΓM be drawn parallel to ΘK , and let ΛM be joined. Since $A\Lambda\Theta B$ is a parallelogram, $A\Lambda$, ΘB are equal and parallel. Similarly $M\Gamma$, ΘB are equal and parallel, so that ΛA , $M\Gamma$ are equal and parallel. And therefore ΛM , $A\Gamma$ are equal and parallel; therefore $A\Lambda M\Gamma$ is a parallelogram in the angle $\Lambda A\Gamma$, that is an angle equal to the sum of the angles $BA\Gamma$ and $\Delta\Theta B$; for the angle $\Delta\Theta B = \text{angle } \Lambda A B$. And since the parallelogram ΔABE is equal to the parallelogram $\Lambda A B \Theta$ (for they are upon the same base AB and in the

GREEK MATHEMATICS

τῆς ΑΒ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς ΑΒ, ΔΘ), ἀλλὰ τὸ ΛΑΒΘ τῷ ΛΑΚΝ ἵσον ἔστιν (ἐπὶ τε γὰρ τῆς αὐτῆς βάσεώς ἔστιν τῆς ΛΑ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς ΛΑ, ΘΚ), καὶ τὸ ΑΔΕΒ ἄρα τῷ ΛΑΚΝ ἵσον ἔστιν. διὰ τὰ αὐτὰ καὶ τὸ ΒΗΖΓ τῷ ΝΚΓΜ ἵσον ἔστιν· τὰ ἄρα ΔΑΒΕ, ΒΗΖΓ παραλληλόγραμμα τῷ ΛΑΓΜ ἵσα ἔστιν, τουτέστιν τῷ ὑπὸ ΑΓ, ΘΒ ἐν γωνίᾳ τῇ ὑπὸ ΛΑΓ, ἥ ἔστιν ἡ συναμφοτέραις ταῖς ὑπὸ ΒΑΓ, ΒΘΔ. καὶ ἔστι τοῦτο καθολικώτερον πολλῷ τοῦ ἐν τοῖς ὁρθογωνίοις ἐπὶ τῶν τετραγώνων ἐν τοῖς Στοιχείοις δεδειγμένου.

(g) CIRCLES INSCRIBED IN THE ἄρβηλος

Ibid. iv. 14. 19, ed. Hultsch 208. 9-21

Φέρεται ἐν τισιν ἀρχαίᾳ πρότασις τοιαύτη· ὑποκείσθω τρία ἡμικύκλια ἐφαπτόμενα ἀλλήλων

τὰ ΑΒΓ, ΑΔΕ, ΕΖΓ, καὶ εἰς τὸ μεταξὺ τῶν περιφερειῶν αὐτῶν χωρίον, ὃ δὴ καλοῦσιν ἄρβηλον,

REVIVAL OF GEOMETRY : PAPPUS

same parallels ΔB , $\Delta \Theta$), while $\Lambda A B \Theta = \Lambda A K N$ (for they are upon the same base ΛA and in the same parallels ΛA , ΘK), therefore $A \Delta E B = \Lambda A K N$. By the same reasoning $B H Z \Gamma = N K \Gamma M$; therefore the parallelograms $\Delta A B E$, $B H Z \Gamma$ are together equal to $\Lambda A \Gamma M$, that is, to the parallelogram contained by $A \Gamma$, ΘB in the angle $\Lambda A \Gamma$, which is equal to the sum of the angles $B A \Gamma$, $B \Theta \Delta$. And this is much more general than the theorem proved in the *Elements* about the squares on right-angled triangles.^a

(g) CIRCLES INSCRIBED IN THE $\ddot{\alpha}\rho\beta\eta\lambda\sigma$

Ibid. iv. 14. 19, ed. Hultsch 208. 9-21

There is found in certain [books] an ancient proposition to this effect: Let $A B \Gamma$, $A \Delta E$, $E Z \Gamma$ be supposed to be three semicircles touching each other, and in the space between their circumferences, which

^a Eucl. i. 47, v. vol. i. pp. 178-185. In the case taken by Pappus, the first two parallelograms are drawn outwards and the third, equal to their sum, is drawn inwards. If the areas of parallelograms drawn outwards be regarded as of opposite sign to the areas of those drawn inwards, the theorem may be still further generalized, for the algebraic sum of the three parallelograms is equal to zero.

GREEK MATHEMATICS

έγγεγράφθωσαν κύκλοι ἐφαπτόμενοι τῶν τε ἡμι-
κυκλίων καὶ ἀλλήλων ὁσοιδηποτοῦν, ὡς οἱ περὶ
κέντρα τὰ Η, Θ, Κ, Λ· δεῖξαι τὴν μὲν ἀπὸ τοῦ Η
κέντρου κάθετον ἐπὶ τὴν ΑΓ ἵσην τῇ διαμέτρῳ
τοῦ περὶ τὸ Η κύκλου, τὴν δ' ἀπὸ τοῦ Θ κάθετον
διπλασίαν τῆς διαμέτρου τοῦ περὶ τὸ Θ κύκλου,
τὴν δ' ἀπὸ τοῦ Κ κάθετον τριπλασίαν, καὶ τὰς
ἔξῆς καθέτους τῶν οἰκείων διαμέτρων πολλα-
πλασίας κατὰ τοὺς ἔξῆς μονάδι ἀλλήλων ὑπερ-
έχοντας ἀριθμοὺς ἐπ' ἅπειρον γινομένης τῆς τῶν
κύκλων ἔγγραφῆς.

(h) SPIRAL ON A SPHERE

Ibid. iv. 35. 53-56, ed. Hultsch 264. 3-268. 21

"Ωσπερ ἐν ἐπιπέδῳ νοεῖται γινομένη τις ἔλιξ
φερομένου σημείου κατ' εὐθείας κύκλου περιγρα-
φούσης, καὶ ἐπὶ στερεῶν φερομένου σημείου κατὰ
μιᾶς πλευρᾶς τιν' ἐπιφάνειαν περιγραφούσης,
οὕτως δὴ καὶ ἐπὶ σφαίρας ἔλικα νοεῖν ἀκόλουθόν
ἐστι γραφομένην τὸν τρόπον τοῦτον.

"Εστω ἐν σφαίρᾳ μέγιστος κύκλος ὁ ΚΛΜ περὶ
πόλον τὸ Θ σημεῖον, καὶ ἀπὸ τοῦ Θ μεγίστου-

* Three propositions (Nos. 4, 5 and 6) about the figure known as the *ἄρβηλος* from its resemblance to a leather-worker's knife are contained in Archimedes' *Liber Assumptorum*, which has survived in Arabic. They are included as particular cases in Pappus's exposition, which is unfortunately too long for reproduction here. Professor D'Arcy W. Thompson (*The Classical Review*, lvi. (1942), pp. 75-76) gives reasons for thinking that the *ἄρβηλος* was a saddler's knife rather than a shoemaker's knife, as usually translated.

REVIVAL OF GEOMETRY : PAPPUS

is called the “ leather-worker’s knife,” let there be inscribed any number whatever of circles touching both the semicircles and one another, as those about the centres H, Θ, K, Λ ; to prove that the perpendicular from the centre H to AΓ is equal to the diameter of the circle about H, the perpendicular from Θ is double of the diameter of the circle about Θ, the perpendicular from K is triple, and the [remaining] perpendiculars in order are so many times the diameters of the proper circles according to the numbers in a series increasing by unity, the inscription of the circles proceeding without limit.^a

(h) SPIRAL ON A SPHERE ^b

Ibid. iv. 35. 53-56, ed. Hultsch 264. 3-268. 21

Just as in a plane a spiral is conceived to be generated by the motion of a point along a straight line revolving in a circle, and in solids [, such as the cylinder or cone,]^c by the motion of a point along one straight line describing a certain surface, so also a corresponding spiral can be conceived as described on the sphere after this manner.

Let KΛΜ be a great circle in a sphere with pole Θ, and from Θ let the quadrant of a great circle ΘΝΚ be

^b After leaving the *ἀρβηλος*, Pappus devotes the remainder of Book iv. to solutions of the problems of doubling the cube, squaring the circle and trisecting an angle. This part has been frequently cited already (*v. vol. i. pp. 298-309, 336-363*). His treatment of the spiral is noteworthy because his method of proof is often markedly different from that of Archimedes; and in the course of it he makes this interesting digression.

^c Some such addition is necessary, as Commandinus, Chasles and Hultsch realized.

GREEK MATHEMATICS

κύκλου τεταρτημόριον γεγράφθω τὸ ΘΝΚ, καὶ ἡ μὲν ΘΝΚ περιφέρεια, περὶ τὸ Θ μένον φερομένη κατὰ τῆς ἐπιφανείας ὡς ἐπὶ τὰ Λ, Μ μέρη,

ἀποκαθιστάσθω πάλιν ἐπὶ τὸ αὐτό, σημεῖον δέ τι φερόμενον ἐπ' αὐτῆς ἀπὸ τοῦ Θ ἐπὶ τὸ Κ παραγινέσθω· γράφει δή τινα ἐπὶ τῆς ἐπιφανείας ἔλικα, οἷα ἔστιν ἡ ΘΟΙΚ, καὶ ἦτις ἂν ἀπὸ τοῦ Θ γραφῇ μεγίστου κύκλου περιφέρεια, πρὸς τὴν ΚΛ περιφέρειαν λόγον ἔχει δν ἡ ΛΘ πρὸς τὴν ΘΟ· λέγω δὴ ὅτι, ἂν ἐκτεθῇ τεταρτημόριον τοῦ μεγίστου ἐν τῇ σφαίρᾳ κύκλου τὸ ΑΒΓ περὶ κέντρον τὸ Δ, καὶ ἐπιζευχθῇ ἡ ΓΑ, γίνεται ὡς ἡ τοῦ ἡμισφαιρίου ἐπιφάνεια πρὸς τὴν μεταξὺ τῆς ΘΟΙΚ ἔλικος καὶ τῆς ΚΝΘ περιφερείας ἀπολαμβανομένην ἐπιφάνειαν, οὕτως ὁ ΑΒΓΔ τομεὺς πρὸς τὸ ΑΒΓ τμῆμα.

"Ηχθω γὰρ ἐφαπτομένη τῆς περιφερείας ἡ ΓΖ, καὶ περὶ κέντρον τὸ Γ διὰ τοῦ Α γεγράφθω περιφέρεια ἡ ΑΕΖ· ἵσος ἄρα ὁ ΑΒΓΔ τομεὺς τῷ

REVIVAL OF GEOMETRY : PAPPUS

described, and, Θ remaining stationary, let the arc $\Theta N K$ revolve about the surface in the direction Λ, M

and again return to the same place, and [in the same time] let a point on it move from Θ to K ; then it will describe on the surface a certain spiral, such as ΘOIK , and if any arc of a great circle be drawn from Θ [cutting the circle $K\Lambda M$ first in Λ and the spiral first in O], its circumference ^a will bear to the arc $K\Lambda$ the same ratio as $\Lambda\Theta$ bears to ΘO . I say then that if a quadrant $AB\Gamma$ of a great circle in the sphere be set out about centre Δ , and ΓA be joined, the surface of the hemisphere will bear to the portion of the surface intercepted between the spiral ΘOIK and the arc $KN\Theta$ the same ratio as the sector $AB\Gamma\Delta$ bears to the segment $AB\Gamma$.

For let ΓZ be drawn to touch the circumference, and with centre Γ let there be described through A the arc AEZ ; then the sector $AB\Gamma\Delta$ is equal to the

^a Or, of course, the circumference of the circle $K\Lambda M$ to which it is equal.

GREEK MATHEMATICS

ΑΕΖΓ (διπλασία μὲν γὰρ ἡ πρὸς τῷ Δ γωνίᾳ τῆς ὑπὸ ΑΓΖ, ἥμισυ δὲ τὸ ἀπὸ ΔΑ τοῦ ἀπὸ ΑΓ)· ὅτι ἄρα καὶ ὡς αἱ εἰρημέναι ἐπιφάνειαι πρὸς ἀλλήλας, οὕτως ὁ ΑΕΖΓ τομεὺς πρὸς τὸ ΑΒΓ τμῆμα.

Ἐστω, δὲ μέρος ἡ ΚΛ περιφέρεια τῆς ὅλης τοῦ κύκλου περιφερείας, καὶ τὸ αὐτὸ μέρος περιφέρεια ἡ ΖΕ τῆς ΖΑ, καὶ ἐπεξεύχθω ἡ ΕΓ· ἔσται δὴ καὶ ἡ ΒΓ τῆς ΑΒΓ τὸ αὐτὸ μέρος. δὲ μέρος ἡ ΚΛ τῆς ὅλης περιφερείας, τὸ αὐτὸ καὶ ἡ ΘΟ τῆς ΘΟΛ. καὶ ἔστιν ἵση ἡ ΘΟΛ τῇ ΑΒΓ· ἵση ἄρα καὶ ἡ ΘΟ τῇ ΒΓ. γεγράφθω περὶ πόλον τὸν Θ διὰ τοῦ Ο περιφέρεια ἡ ΟΝ, καὶ διὰ τοῦ Β περὶ τὸ Γ κέντρον ἡ ΒΗ. ἐπεὶ οὖν ὡς ἡ ΛΚΘ σφαιρικὴ ἐπιφάνεια πρὸς τὴν ΟΘΝ, ἡ ὅλη τοῦ ἥμισφαιρίου ἐπιφάνεια πρὸς τὴν τοῦ τμήματος ἐπιφάνειαν οὖν ἐκ τοῦ πόλου ἔστιν ἡ ΘΟ, ὡς δὲ ἡ τοῦ ἥμισφαιρίου ἐπιφάνεια πρὸς τὴν τοῦ τμήματος ἐπιφάνειαν, οὕτως ἔστιν τὸ ἀπὸ τῆς τὰ Θ, Λ ἐπιζευγνυούσης εὐθείας τετράγωνον πρὸς τὸ ἀπὸ τῆς ἐπὶ τὰ Θ, Ο, ἡ τὸ ἀπὸ τῆς ΕΓ τετράγωνον πρὸς τὸ ἀπὸ τῆς ΒΓ, ἔσται ἄρα καὶ ὡς ὁ ΚΛΘ τομεὺς ἐν τῇ ἐπιφανείᾳ πρὸς τὸν ΟΘΝ, οὕτως ὁ ΕΖΓ τομεὺς πρὸς τὸν ΒΗΓ. ὁμοίως δείξομεν ὅτι καὶ ὡς πάντες οἱ ἐν τῷ ἥμισφαιρίῳ τομεῖς οἱ ἵσοι τῷ ΚΛΘ, οἱ

* Pappus's method of proof is, in the Archimedean manner, to circumscribe about the surface to be measured a figure consisting of sectors on the sphere, and to circumscribe about the segment ΑΒΓ a figure consisting of sectors of circles; in the same way figures can be inscribed. The divisions need, therefore, to be as numerous as possible. The conclusion can then be reached by the method of exhaustion.

REVIVAL OF GEOMETRY : PAPPUS

sector $AEZ\Gamma$ (for angle $A\Delta\Gamma = 2 \cdot \text{angle } A\Gamma Z$, and $\Delta A^2 = \frac{1}{2}A\Gamma^2$) ; I say, then, that the ratio of the aforesaid surfaces one towards the other is the same as the ratio of the sector $AEZ\Gamma$ to the segment $AB\Gamma$.

Let ZE be the same [small] ^a part of ZA as $K\Lambda$ is of the whole circumference of the circle, and let $E\Gamma$ be joined ; then the arc $B\Gamma$ will be the same part of the arc $AB\Gamma$.^b But ΘO is the same part of $\Theta O\Lambda$ as $K\Lambda$ is of the whole circumference [*by the property of the spiral*]. And arc $\Theta O\Lambda$ = arc $AB\Gamma$ [*ex constructione*]. Therefore $\Theta O = B\Gamma$. Let there be described through O about the pole Θ the arc ON , and through B about centre Γ the arc BH . Then since the [sector of the] spherical surface $\Lambda K\Theta$ bears to the [sector] $O\Theta N$ the same ratio as the whole surface of the hemisphere bears to the surface of the segment with pole Θ and circular base ON ,^c while the surface of the hemisphere bears to the surface of the segment the same ratio as $\Theta\Lambda^2$ to ΘO^2 ,^d or $E\Gamma^2$ to $B\Gamma^2$, therefore the sector $K\Lambda\Theta$ on the surface [of the sphere] bears to $O\Theta N$ the same ratio as the sector $EZ\Gamma$ [in the plane] bears to the sector $BH\Gamma$. Similarly we may show that all the sectors [on the surface of] the hemi-

^b For arc $ZA : \text{arc } ZE = \text{angle } Z\Gamma A : \text{angle } Z\Gamma E$. But $\text{angle } Z\Gamma A = \frac{1}{2} \cdot \text{angle } A\Delta\Gamma$, and $\text{angle } Z\Gamma E = \frac{1}{2} \cdot \text{angle } B\Delta\Gamma$ [Eucl. iii. 32, 20]. $\therefore \text{arc } ZA : \text{arc } ZE = \text{arc } AB\Gamma : \text{arc } B\Gamma$.

^c Because the arc ΛK is the same part of the circumference $K\Lambda M$ as the arc ON is of its circumference.

^d The square on $\Theta\Lambda$ is double the square on the radius of the hemisphere, and therefore half the surface of the hemisphere is equal to a circle of radius $\Theta\Lambda$ [Archim. *De sph. et cyl.* i. 33] ; and the surface of the segment is equal to a circle of radius ΘO [*ibid.* i. 42] ; and as circles are to one another as the squares on their radii [Eucl. xii. 2], the surface of the hemisphere bears to the surface of the segment the ratio $\Theta\Lambda^2 : \Theta O^2$.

GREEK MATHEMATICS

είσιν ή δλη τοῦ ἡμισφαιρίου ἐπιφάνεια, πρὸς τοὺς περιγραφομένους περὶ τὴν ἔλικα τομέας ὁμοταγεῖς τῷ ΟΘΝ, οὕτως πάντες οἱ ἐν τῷ ΑΖΓ τομεῖς οἱ ἕσοι τῷ ΕΖΓ, τουτέστιν ὅλος ὁ ΑΖΓ τομεύς, πρὸς τοὺς περιγραφομένους περὶ τὸ ΑΒΓ τμῆμα τοὺς ὁμοταγεῖς τῷ ΓΒΗ. τῷ δ' αὐτῷ τρόπῳ δειχθῆσται καὶ ὡς η̄ τοῦ ἡμισφαιρίου ἐπιφάνεια πρὸς τοὺς ἐγγραφομένους τῇ ἔλικι τομέας, οὕτως ὁ ΑΖΓ τομεύς πρὸς τοὺς ἐγγραφομένους τῷ ΑΒΓ τμήματι τομέας, ὥστε καὶ ὡς η̄ τοῦ ἡμισφαιρίου ἐπιφάνεια πρὸς τὴν ὑπὸ τῆς ἔλικος ἀπολαμβανομένην ἐπιφάνειαν, οὕτως ὁ ΑΖΓ τομεύς, τουτέστιν τὸ ΑΒΓΔ τεταρτημόριον, πρὸς τὸ ΑΒΓ τμῆμα. συνάγεται δὲ διὰ τούτου η̄ μὲν ἀπὸ τῆς ἔλικος ἀπολαμβανομένη ἐπιφάνεια πρὸς τὴν ΘΝΚ περιφέρειαν ὁκταπλασία τοῦ ΑΒΓ τμήματος (ἐπεὶ καὶ η̄ τοῦ ἡμισφαιρίου ἐπιφάνεια τοῦ ΑΒΓΔ τομέως), η̄ δὲ μεταξὺ τῆς ἔλικος καὶ τῆς βάσεως τοῦ ἡμισφαιρίου ἐπιφάνεια ὁκταπλασία τοῦ ΑΓΔ τριγώνου, τουτέστιν ἵση τῷ ἀπὸ τῆς διαμέτρου τῆς σφαίρας τετραγώνῳ.

^a This would be proved by the method of exhaustion. It is proof of the great part played by this method in Greek geometry that Pappus can take its validity for granted.

^b For the surface of the hemisphere is double of the circle of radius ΑΔ [Archim. *De sph. et cyl.* i. 33] and the sector ΑΒΓΔ is one-quarter of the circle of radius ΑΔ.

^c For the surface between the spiral and the base of the hemisphere is equal to the surface of the hemisphere less the surface cut off from the spiral in the direction ΘΝΚ,

i.e. Surface in question =surface of hemisphere -

$$\begin{aligned} &\quad \text{8 segment } \text{ΑΒΓ}, \\ &= 8 \text{ sector } \text{ΑΒΓΔ} - 8 \text{ segment } \text{ΑΒΓ} \end{aligned}$$

REVIVAL OF GEOMETRY : PAPPUS

sphere equal to ΚΑΘ , together making up the whole surface of the hemisphere, bear to the sectors described about the spiral similar to ΟΘΝ the same ratio as the sectors in АЗΓ equal to EZΓ , that is the whole sector АЗΓ , bear to the sectors described about the segment ABΓ similar to ГВН . In the same manner it may be shown that the surface of the hemisphere bears to the [sum of the] sectors inscribed in the spiral the same ratio as the sector АЗΓ bears to the [sum of the] sectors inscribed in the segment ABΓ , so that the surface of the hemisphere bears to the surface cut off by the spiral the same ratio as the sector АЗΓ , that is the quadrant ABΓΔ , bears to the segment ABΓ .^a From this it may be deduced that the surface cut off from the spiral in the direction of the arc ΘNK is eight times the segment ABΓ (since the surface of the hemisphere is eight times the sector ABΓΔ),^b while the surface between the spiral and the base of the hemisphere is eight times the triangle AΓΔ , that is, it is equal to the square on the diameter of the sphere.^c

$$= 8 \text{ triangle } \text{AΓΔ}$$

$$= 4\text{AΔ}^2$$

$$= (2\text{AΔ})^2,$$

and 2AΔ is the diameter of the sphere.

Heath (*H.G.M.* ii. 384-385) gives for this elegant proposition an analytical equivalent, which I have adapted to the Greek lettering. If ρ, ω are the spherical co-ordinates of O with reference to Θ as pole and the arc ΘNK as polar axis, the equation of the spiral is $\omega = 4\rho$. If A is the area of the spiral to be measured, and the radius of the sphere is taken as unity, we have as the element of area

$$dA = d\omega(1 - \cos \rho) = 4d\rho(1 - \cos \rho).$$

GREEK MATHEMATICS

(i) ISOPERIMETRIC FIGURES

Ibid. v., Fraef. 1-3, ed. Hultsch 304. 5-308. 5

Σοφίας καὶ μαθημάτων ἔννοιαν ἀρίστην μὲν καὶ τελειοτάτην ἀνθρώποις θεὸς ἔδωκεν, ὡς κράτιστε Μεγεθίον, ἐκ μέρους δέ που καὶ τῶν ἀλόγων ζῷων μοῖραν ἀπένειμέν τισιν. ἀνθρώποις μὲν οὖν ἄτε λογικοῖς οὖσι τὸ μετὰ λόγου καὶ ἀποδείξεως παρέσχεν ἔκαστα ποιεῖν, τοῖς δὲ λοιποῖς ζῷοις ἄνευ λόγου τὸ χρήσιμον καὶ βιωφελὲς αὐτὸ μόνον κατά τινα φυσικὴν πρόνοιαν ἔκάστοις ἔχειν ἔδωρήσατο. τοῦτο δὲ μάθοι τις ἀν ὑπάρχον καὶ ἐν ἑτέροις μὲν πλείστοις γένεσιν τῶν ζῷων, οὐχ ἡκιστα δὲ κάν ταῦς μελίσσαις· ἦ τε γάρ εύταξία καὶ πρὸς τὰς ἡγουμένας τῆς ἐν αὐταῖς πολιτείας εὐπείθεια θαυμαστή τις, ἦ τε φιλοτιμία καὶ καθαριότης ἥ περὶ τὴν τοῦ μέλιτος συναγωγὴν καὶ ἥ περὶ τὴν φυλακὴν αὐτοῦ πρόνοια καὶ οἰκονομία πολὺ μᾶλλον θαυμασιωτέρα. πεπιστευμέναι γάρ, ὡς εἰκός, παρὰ θεῶν κομίζειν τοῖς τῶν ἀνθρώπων μουσικοῖς

$$\therefore A = \int_0^{\frac{1}{2}\pi} 4d\rho(1 - \cos \rho) \\ = 2\pi - 4.$$

$$\therefore \frac{A}{\text{surface of hemisphere}} = \frac{2\pi - 4}{2\pi} \\ = \frac{\frac{1}{4}\pi - \frac{1}{2}}{\frac{1}{4}\pi} \\ = \frac{\text{segment } \text{ABΓ}}{\text{sector } \text{ABΓΔ}}.$$

* The whole of Book v. in Pappus's *Collection* is devoted to isoperimetry. The first section follows closely the exposition of Zenodorus as given by Theon (*v. supra*, pp. 386-395),
588

REVIVAL OF GEOMETRY : PAPPUS

(i) ISOPERIMETRIC FIGURES ^a

Ibid. v., Preface 1-3, ed. Hultsch 304. 5-308. 5

Though God has given to men, most excellent Megethion, the best and most perfect understanding of wisdom and mathematics, He has allotted a partial share to some of the unreasoning creatures as well. To men, as being endowed with reason, He granted that they should do everything in the light of reason and demonstration, but to the other unreasoning creatures He gave only this gift, that each of them should, in accordance with a certain natural forethought, obtain so much as is needful for supporting life. This instinct may be observed to exist in many other species of creatures, but it is specially marked among bees. Their good order and their obedience to the queens who rule in their commonwealths are truly admirable, but much more admirable still is their emulation, their cleanliness in the gathering of honey, and the forethought and domestic care they give to its protection. Believing themselves, no doubt, to be entrusted with the task of bringing from the gods to the more cultured part of mankind a share of

except that Pappus includes the proposition that *of all circular segments having the same circumference the semicircle is the greatest*. The second section compares the volumes of solids whose surfaces are equal, and is followed by a digression, already quoted (*supra*, pp. 194-197) on the semi-regular solids discovered by Archimedes. After some propositions on the lines of Archimedes' *De sph. et cyl.*, Pappus finally proves that *of regular solids having equal surfaces, that is greatest which has most faces*.

The introduction, here cited, on the sagacity of bees is rightly praised by Heath (*H.G.M.* ii. 389) as an example of the good style of the Greek mathematicians when freed from the restraints of technical language.

GREEK MATHEMATICS

τῆς ἀμβροσίας ἀπόμοιράν τινα ταύτην οὐ μάτην ἔκχεῖν εἰς γῆν καὶ ξύλον ἢ τινα ἑτέραν ἀσχήμονα καὶ ἄτακτον ὅλην ἡξίωσαν, ἀλλ' ἐκ τῶν ἥδιστων ἐπὶ γῆς φυομένων ἀνθέων συνάγουσαι τὰ κάλλιστα κατασκευάζουσιν ἐκ τούτων εἰς τὴν τοῦ μέλιτος ὑποδοχὴν ἀγγεῖα τὰ καλούμενα κηρία πάντα μὲν ἀλλήλοις ἵσα καὶ ὅμοια καὶ παρακείμενα, τῷ δὲ σχήματι ἔξαγωνα.

Τοῦτο δ' ὅτι κατά τινα γεωμετρικὴν μηχανῶνται πρόνοιαν οὕτως ἀν μάθοιμεν. πάντως μὲν γὰρ ὕστορον δεῖν τὰ σχήματα παρακεῖσθαι τε ἀλλήλοις καὶ κοινωνεῖν κατὰ τὰς πλευράς, ἵνα μὴ τοῖς μεταξὺ παραπληρώμασιν ἐμπίπτοντά τινα ἔτερα λυμήνηται αὐτῶν τὰ ἔργα· τρία δὲ σχήματα εὐθύγραμμα τὸ προκείμενον ἐπιτελεῖν ἔδύνατο, λέγω δὲ τεταγμένα τὰ ἴσοπλευρά τε καὶ ἴσογώνια, τὰ δ' ἀνόμοια ταῖς μελίσσαις οὐκ ἥρεσεν. τὰ μὲν οὖν ἴσοπλευρα τρίγωνα καὶ τετράγωνα καὶ τὰ ἔξαγωνα χωρὶς ἀνομοίων παραπληρωμάτων ἀλλήλοις δύναται παρακείμενα τὰς πλευρὰς κοινὰς ἔχειν [ταῦτα¹ γὰρ δύναται συμπληροῦν ἔξ αὐτῶν τὸν περὶ τὸ αὐτὸ σημεῖον τόπον, ἑτέρῳ δὲ τεταγμένῳ σχήματι τοῦτο ποιεῖν ἀδύνατον].¹ ὁ γὰρ περὶ τὸ αὐτὸ σημεῖον τόπος ὑπὸ τοῦ μὲν τριγώνων ἴσοπλεύρων καὶ διὰ τοῦ γωνιῶν, ὃν ἐκάστη διμοίρου ἔστιν ὄρθης, συμπληροῦται, τεσσάρων δὲ τετραγώνων καὶ δὲ ὄρθων γωνιῶν [αὐτοῦ],² τριῶν δὲ ἔξαγωνων καὶ ἔξαγώνου γωνιῶν τριῶν, ὃν ἐκάστῃ τοῦ γέ ἔστιν ὄρθης. πεντάγωνα δὲ τὰ τρία μὲν οὐ φθάνει συμπληρῶσαι τὸν περὶ τὸ αὐτὸ σημεῖον τόπον, ὑπερβάλλει δὲ τὰ τέσσαρα· τρεῖς μὲν γὰρ τοῦ πενταγώνου γωνίαι δὲ ὄρθων ἐλάσσονές εἰσιν

REVIVAL OF GEOMETRY : PAPPUS

ambrosia in this form, they do not think it proper to pour it carelessly into earth or wood or any other unseemly and irregular material, but, collecting the fairest parts of the sweetest flowers growing on the earth, from them they prepare for the reception of the honey the vessels called honeycombs, [with cells] all equal, similar and adjacent, and hexagonal in form.

That they have contrived this in accordance with a certain geometrical forethought we may thus infer. They would necessarily think that the figures must all be adjacent one to another and have their sides common, in order that nothing else might fall into the interstices and so defile their work. Now there are only three rectilineal figures which would satisfy the condition, I mean regular figures which are equilateral and equiangular, inasmuch as irregular figures would be displeasing to the bees. For equilateral triangles and squares and hexagons can lie adjacent to one another and have their sides in common without irregular interstices. For the space about the same point can be filled by six equilateral triangles and six angles, of which each is $\frac{2}{3}$. right angle, or by four squares and four right angles, or by three hexagons and three angles of a hexagon, of which each is $1\frac{1}{3}$. right angle. But three pentagons would not suffice to fill the space about the same point, and four would be more than sufficient ; for three angles of the pentagon are less than four right angles (inasmuch

¹ ταῦτα . . . ἀδύνατον om. Hultsch.

² “ αὐτῷ spurium, nisi forte αὐτῶν dedit scriptor ”—
Hultsch.

GREEK MATHEMATICS

(έκάστη γάρ γωνία μιᾶς καὶ ε' ἐστὶν ὁρθῆς), τέσσαρες δὲ γωνίαι μείζους τῶν τεσσάρων ὁρθῶν. ἐπτάγωνα δὲ οὐδὲ τρία περὶ τὸ αὐτὸ σημεῖον δύναται τίθεσθαι κατὰ τὰς πλευρὰς ἀλλήλοις παρακείμενα· τρεῖς γάρ ἐπταγώνου γωνίαι τεσσάρων ὁρθῶν μείζουες (έκάστη γάρ ἐστιν μιᾶς ὁρθῆς καὶ τριῶν ἐβδόμων). ἔτι δὲ μᾶλλον ἐπὶ τῶν πολυγωνοτέρων ὁ αὐτὸς ἐφαρμόσαι δυνήσεται λόγος. ὅντων δὴ οὖν τριῶν σχημάτων τῶν ἐξ αὐτῶν δυναμένων συμπληρώσαι τὸν περὶ τὸ αὐτὸ σημεῖον τόπον, τριγώνου τε καὶ τετραγώνου καὶ ἑξαγώνου, τὸ πολυγωνότερον εἴλαντο διὰ τὴν σοφίαν αἱ μέλισσαι πρὸς τὴν παρασκευὴν, ἄτε καὶ πλεῖον ἐκατέρου τῶν λοιπῶν αὐτὸ χωρεῦν ὑπολαμβάνουσαι μέλι.

Καὶ αἱ μέλισσαι μὲν τὸ χρήσιμον αὐταῖς ἐπίστανται μόνον τοῦθ' ὅτι τὸ ἑξάγωνον τοῦ τετραγώνου καὶ τοῦ τριγώνου μεῖζόν ἐστιν καὶ χωρῆσαι δύναται πλεῖον μέλι τῆς ἵσης εἰς τὴν ἐκάστου κατασκευὴν ἀναλισκομένης ὕλης, ἡμέis δὲ πλέον τῶν μελισσῶν σοφίας μέρος ἔχειν ὑπισχνούμενοι ζητήσομέν τι καὶ περισσότερον. τῶν γάρ ἵσην ἔχοντων περίμετρον ἴσοπλεύρων τε καὶ ἴσογωνίων ἐπιπέδων σχημάτων μεῖζόν ἐστιν ἀεὶ τὸ πολυγωνότερον, μέγιστος δ' ἐν πᾶσιν ὁ κύκλος, ὅταν ἵσην αὐτοῖς περίμετρον ἔχῃ.

(j) APPARENT FORM OF A CIRCLE

Ibid. vi. 48. 90-91, ed. Hultsch 580. 12-27

"Εστω κύκλος ὁ ΑΒΓ, οὗ κέντρον τὸ Ε, καὶ ἀπὸ τοῦ Ε πρὸς ὁρθὰς ἔστω τῷ τοῦ κύκλου ἐπι-
592

REVIVAL OF GEOMETRY : PAPPUS

as each angle is $1\frac{1}{5}$. right angle), and four angles are greater than four right angles. Nor can three heptagons be placed about the same point so as to have their sides adjacent to each other ; for three angles of a heptagon are greater than four right angles (inasmuch as each is $1\frac{3}{7}$. right angle). And the same argument can be applied even more to polygons with a greater number of angles. There being, then, three figures capable by themselves of filling up the space around the same point, the triangle, the square and the hexagon, the bees in their wisdom chose for their work that which has the most angles, perceiving that it would hold more honey than either of the two others.

Bees, then, know just this fact which is useful to them, that the hexagon is greater than the square and the triangle and will hold more honey for the same expenditure of material in constructing each. But we, claiming a greater share in wisdom than the bees, will investigate a somewhat wider problem, namely that, *of all equilateral and equiangular plane figures having an equal perimeter, that which has the greater number of angles is always greater, and the greatest of them all is the circle having its perimeter equal to them.*

(j) APPARENT FORM OF A CIRCLE

Ibid. vi.^a 48. 90-91, ed. Hultsch 580. 12-27

Let $AB\Gamma$ be a circle with centre E, and from E let EZ be drawn perpendicular to the plane of the circle ;

^a Most of Book vi. is astronomical, covering the treatises in the *Little Astronomy* (*v. supra*, p. 408 n. b.). The proposition here cited comes from a section on Euclid's *Optics*.

GREEK MATHEMATICS

πέδω ἡ EZ· λέγω, ὅτι εὰν ἐπὶ τῆς EZ τὸ ὅμμα τεθῆ ἴσαι αἱ διάμετροι φαίνονται τοῦ κύκλου.

Τοῦτο δὲ δῆλον· ἄπασαι γὰρ αἱ ἀπὸ τοῦ Z πρὸς τὴν τοῦ κύκλου περιφέρειαν προσπίπτουσαι εὐθεῖαι ἴσαι εἰσὶν ἀλλήλαις καὶ ἴσας γωνίας περιέχουσιν.

Μὴ ἔστω δὲ ἡ EZ πρὸς ὥρθας τῷ τοῦ κύκλου ἐπιπέδω, ἵση δὲ ἔστω τῇ ἐκ τοῦ κέντρου τοῦ κύκλου· λέγω, ὅτι τοῦ ὅμματος ὅντος πρὸς τῷ Z σημείῳ καὶ οὗτως αἱ διάμετροι ἴσαι ὀρῶνται.

Ἔχθωσαν γὰρ δύο διάμετροι αἱ ΑΓ, ΒΔ, καὶ ἐπεξεύχθωσαν αἱ ZΑ, ZΒ, ZΓ, ZΔ. ἐπεὶ αἱ

REVIVAL OF GEOMETRY : PAPPUS

I say that, if the eye be placed on EZ, the diameters of the circle appear equal.^a

This is obvious ; for all the straight lines falling from Z on the circumference of the circle are equal one to another and contain equal angles.

Now let EZ be not perpendicular to the plane of the circle, but equal to the radius of the circle ; I say that, if the eye be at the point Z, in this case also the diameters appear equal.

For let two diameters AG, BD be drawn, and let ZA, ZB, ZG, ZD be joined. Since the three straight

^a As they will do if they subtend an equal angle at the eye.

GREEK MATHEMATICS

τρεῖς αἱ ΕΑ, ΕΓ, ΕΖ ἵσαι εἰσίν, ὁρθὴ ἄρα ἡ ὑπὸ ΑΖΓ γωνία. διὰ τὰ αὐτὰ δὴ καὶ ἡ ὑπὸ ΒΖΔ ὁρθὴ ἔστιν· ἵσαι ἄρα φανήσονται αἱ ΑΓ, ΒΔ διάμετροι. δμοίως δὴ δείξομεν ὅτι καὶ πᾶσαι.

(k) THE "TREASURY OF ANALYSIS"

Ibid. vii., Praef. 1-3, ed. Hultsch 634. 3-636. 30

‘Ο καλούμενος ἀναλυόμενος, ‘Ερμόδωρε τέκνον, κατὰ σύλληψιν ἴδια τίς ἔστιν ὑλὴ παρεσκευασμένη μετὰ τὴν τῶν κοινῶν στοιχείων ποίησιν τοῖς βουλομένοις ἀναλαμβάνειν ἐν γραμμαῖς δύναμιν εὑρετικὴν τῶν προτεινομένων αὐτοῖς προβλημάτων, καὶ εἰς τοῦτο μόνον χρησίμη καθεστῶσα. γέγραπται δὲ ὑπὸ τριῶν ἀνδρῶν, Εὐκλείδου τε τοῦ Στοιχειωτοῦ καὶ Ἀπολλωνίου τοῦ Περγαίου καὶ Ἀρισταίου τοῦ πρεσβυτέρου, κατὰ ἀνάλυσιν καὶ σύνθεσιν ἔχουσα τὴν ἔφοδον.

‘Ανάλυσις τοίνυν ἔστιν ὁδὸς ἀπὸ τοῦ ζητουμένου ὡς ὁμολογουμένου διὰ τῶν ἔξῆς ἀκολούθων ἐπὶ τι ὁμολογούμενον συνθέσει· ἐν μὲν γὰρ τῇ ἀναλύσει τὸ ζητουμένον ὡς γεγονὸς ὑποθέμενοι τὸ ἐξ οὗ τοῦτο συμβαίνει σκοπούμεθα καὶ πάλιν ἐκείνου τὸ προηγούμενον, ἔως ἂν οὕτως ἀναποδίζοντες καταντήσωμεν εἰς τι τῶν ἥδη γνωριζομένων ἢ τάξιν ἀρχῆς ἔχόντων· καὶ τὴν τοιαύτην ἔφοδον ἀνάλυσιν καλοῦμεν, οἷον ἀνάπαλιν λύσιν.

‘Ἐν δὲ τῇ συνθέσει ἐξ ὑποστροφῆς τὸ ἐν τῇ ἀναλύσει καταληφθὲν ὕστατον ὑποστησάμενοι γεγονὸς ἥδη, καὶ ἐπόμενα τὰ ἐκεῖ [ἐνταῦθα]¹ πρ-

¹ ἐνταῦθα om. Hultsch.

REVIVAL OF GEOMETRY : PAPPUS

lines EA, EG, EZ are equal, therefore the angle AZG is right. And by the same reasoning the angle BZΔ is right ; therefore the diameters AG, BΔ appear equal. Similarly we may show that all are equal.

(k) THE "TREASURY OF ANALYSIS"

Ibid. vii., Preface 1-3, ed. Hultsch 634. 3-636. 30

The so-called *Treasury of Analysis*, my dear Hermodorus, is, in short, a special body of doctrine furnished for the use of those who, after going through the usual elements, wish to obtain power to solve problems set to them involving curves,^a and for this purpose only is it useful. It is the work of three men, Euclid the writer of the *Elements*, Apollonius of Perga and Aristaeus the elder, and proceeds by the method of analysis and synthesis.

Now *analysis* is a method of taking that which is sought as though it were admitted and passing from it through its consequences in order to something which is admitted as a result of synthesis ; for in analysis we suppose that which is sought to be already done, and we inquire what it is from which this comes about, and again what is the antecedent cause of the latter, and so on until, by retracing our steps, we light upon something already known or ranking as a first principle ; and such a method we call analysis, as being a reverse solution.

But in *synthesis*, proceeding in the opposite way, we suppose to be already done that which was last reached in the analysis, and arranging in their natural

^a Or, perhaps, "to give a complete theoretical solution of problems set to them" ; *v. supra*, p. 414 n. a.

GREEK MATHEMATICS

ηγούμενα κατὰ φύσιν τάξαντες καὶ ἀλλήλους ἐπισυνθέντες, εἰς τέλος ἀφικνούμεθα τῆς τοῦ ζητουμένου κατασκευῆς· καὶ τοῦτο καλοῦμεν σύνθεσιν.

Διττὸν δ' ἔστιν ἀναλύσεως γένος τὸ μὲν ζητητικὸν τάληθοῦς, ὃ καλεῖται θεωρητικόν, τὸ δὲ ποριστικὸν τοῦ προταθέντος [λέγειν],¹ ὃ καλεῖται προβληματικόν. ἐπὶ μὲν οὖν τοῦ θεωρητικοῦ γένους τὸ ζητούμενον ὡς ὅν ὑποθέμενοι καὶ ὡς ἀληθές, εἴτα διὰ τῶν ἔξῆς ἀκολούθων ὡς ἀληθῶν καὶ ὡς ἔστιν καθ' ὑπόθεσιν προελθόντες ἐπὶ τι ὁμολογούμενον, ἐὰν μὲν ἀληθὲς ἦται ἐκεῖνο τὸ ὁμολογούμενον, ἀληθὲς ἔσται καὶ τὸ ζητούμενον, καὶ ἡ ἀπόδειξις ἀντίστροφος τῇ ἀναλύσει, ἐὰν δὲ ψεύδει ὁμολογουμένων ἐντύχομεν, ψεῦδος ἔσται καὶ τὸ ζητούμενον. ἐπὶ δὲ τοῦ προβληματικοῦ γένους τὸ προταθέν ὡς γνωσθὲν ὑποθέμενοι, εἴτα διὰ τῶν ἔξῆς ἀκολούθων ὡς ἀληθῶν προελθόντες ἐπὶ τι ὁμολογούμενον, ἐὰν μὲν τὸ ὁμολογούμενον δυνατὸν ἦται καὶ ποριστόν, ὃ καλοῦσιν οἱ ἀπὸ τῶν μαθημάτων δοθέν, δυνατὸν ἔσται καὶ τὸ προταθέν, καὶ πάλιν ἡ ἀπόδειξις ἀντίστροφος τῇ ἀναλύσει, ἐὰν δὲ ἀδυνάτω ὁμολογουμένων ἐντύχομεν, ἀδύνατον ἔσται καὶ τὸ πρόβλημα.

Τοσαῦτα μὲν οὖν περὶ ἀναλύσεως καὶ συνθέσεως.

Τῶν δὲ προειρημένων τοῦ ἀναλυομένου βιβλίων ἡ τάξις ἔστιν τοιαύτη. Εὐκλείδου Δεδομένων βιβλίον ἄ, Ἀπολλωνίου Λόγου ἀποτομῆς β, Χωρίου ἀποτομῆς β, Διωρισμένης τομῆς δύο, Ἐπαφῶν δύο, Εὐκλείδου Πορισμάτων τρία, Ἀπολλωνίου Νεύσεων δύο, τοῦ αὐτοῦ Τόπων ἐπιπέδων δύο,

¹ λέγειν om. Hultsch.

REVIVAL OF GEOMETRY : PAPPUS

order as consequents what were formerly antecedents and linking them one with another, we finally arrive at the construction of what was sought ; and this we call synthesis.

Now analysis is of two kinds, one, whose object is to seek the truth, being called *theoretical*, and the other, whose object is to find something set for finding, being called *problematical*. In the theoretical kind we suppose the subject of the inquiry to exist and to be true, and then we pass through its consequences in order, as though they also were true and established by our hypothesis, to something which is admitted ; then, if that which is admitted be true, that which is sought will also be true, and the proof will be the reverse of the analysis, but if we come upon something admitted to be false, that which is sought will also be false. In the problematical kind we suppose that which is set as already known, and then we pass through its consequences in order, as though they were true, up to something admitted ; then, if what is admitted be possible and can be done, that is, if it be what the mathematicians call *given*, what was originally set will also be possible, and the proof will again be the reverse of the analysis, but if we come upon something admitted to be impossible, the problem will also be impossible.

So much for analysis and synthesis.

This is the order of the books in the aforesaid *Treasury of Analysis*. Euclid's *Data*, one book, Apollonius's *Cutting-off of a Ratio*, two books, *Cutting-off of an Area*, two books, *Determinate Section*, two books, *Contacts*, two books, Euclid's *Porisms*, three books, Apollonius's *Vergings*, two books, his *Plane Loci*, two books, *Conics*, eight books, Aristaeus's

GREEK MATHEMATICS

Κωνικῶν ἡ, Ἀρισταίου Τόπων στερεῶν πέντε,
 Εὐκλείδου Τόπων τῶν πρὸς ἐπιφανείᾳ δύο,
 Ἐρατοσθένους Περὶ μεσοτήτων δύο. γίνεται
 βιβλία λγ, ὃν τὰς περιοχὰς μέχρι τῶν Ἀπολλωνίου
 Κωνικῶν ἔξεθέμην σοι πρὸς ἐπίσκεψιν, καὶ τὸ
 πλῆθος τῶν τόπων καὶ τῶν διορισμῶν καὶ τῶν
 πτώσεων καθ' ἕκαστον βιβλίον, ἀλλὰ καὶ τὰ
 λήμματα τὰ ζητούμενα, καὶ οὐδεμίαν ἐν τῇ πραγ-
 ματείᾳ τῶν βιβλίων καταλέοιπα ζήτησιν, ὡς
 ἐνόμιζον.

(I) LOCUS WITH RESPECT TO FIVE OR SIX LINES

Ibid. vii. 38-40, ed. Hultsch 680. 2-30

Ἐὰν ἀπό τινος σημείου ἐπὶ θέσει δεδομένας
 εὐθείας πέντε καταχθῶσιν εὐθεῖαι ἐν δεδομέναις
 γωνίαις, καὶ λόγος ἥ δεδομένος τοῦ ὑπὸ τριῶν
 κατηγμένων περιεχομένου στερεοῦ παραλληλε-
 πιπέδου ὁρθογωνίου πρὸς τὸ ὑπὸ τῶν λοιπῶν δύο
 κατηγμένων καὶ δοθείσης τινὸς περιεχόμενον
 παραλληλεπίπεδον ὁρθογώνιον, ἄφεται τὸ σημεῖον
 θέσει δεδομένης γραμμῆς. ἐάν τε ἐπὶ \bar{s} , καὶ λόγος
 ἥ δοθεὶς τοῦ ὑπὸ τῶν τριῶν περιεχομένου προειρη-
 μένου στερεοῦ πρὸς τὸ ὑπὸ τῶν λοιπῶν τριῶν,
 πάλιν τὸ σημεῖον ἄφεται θέσει δεδομένης. ἐὰν δὲ
 ἐπὶ πλείονας τῶν \bar{s} , οὐκέτι μὲν ἔχουσι λέγειν,
 “ἐὰν λόγος ἥ δοθεὶς τοῦ ὑπὸ τῶν δ περιεχομένον
 τινὸς πρὸς τὸ ὑπὸ τῶν λοιπῶν,” ἐπεὶ οὐκ ἔστι τι

* These propositions follow a passage on the locus with respect to three or four lines which has already been quoted (*v. vol. i. pp. 486-489*). The passages come from Pappus's 600

REVIVAL OF GEOMETRY : PAPPUS

Solid Loci, five books, Euclid's *Surface Loci*, two books, Eratosthenes' *On Means*, two books. In all there are thirty-three books, whose contents as far as Apollonius's *Conics* I have set out for your examination, including not only the number of the propositions, the conditions of possibility and the cases dealt with in each book, but also the lemmas which are required; indeed, I believe that I have not omitted any inquiry arising in the study of these books.

(l) LOCUS WITH RESPECT TO FIVE OR SIX LINES ^a

Ibid. vii. 38-40, ed. Hultsch 680. 2-30

If from any point straight lines be drawn to meet at given angles five straight lines given in position, and the ratio be given between the volume of the rectangular parallelepiped contained by three of them to the volume of the rectangular parallelepiped contained by the remaining two and a given straight line, the point will lie on a curve given in position. If there be six straight lines, and the ratio be given between the volume of the aforesaid solid formed by three of them to the volume of the solid formed by the remaining three, the point will again lie on a curve given in position. If there be more than six straight lines, it is no longer permissible to say "if the ratio be given between some figure contained by four of them to some figure contained by the remainder," since no figure can be contained in more

account of the *Conics* of Apollonius, who had worked out the locus with respect to three or four lines. It was by reflection on this passage that Descartes evolved the system of co-ordinates described in his *Géométrie*.

GREEK MATHEMATICS

περιεχόμενον ὑπὸ πλειόνων ἢ τριῶν διαστάσεων.
συγκεχωρήκασι δὲ ἔαυτοῖς οἱ βραχὺ πρὸ ἡμῶν
έρμηνεύειν τὰ τοιαῦτα, μηδὲ ἐν μηδαμῷ διάληπτον
σημαίνοντες, τὸ ὑπὸ τῶνδε περιεχόμενον λέγοντες
ἐπὶ τὸ ἀπὸ τῆσδε τετράγωνον ἢ ἐπὶ τὸ ὑπὸ τῶνδε.
παρῆν δὲ διὰ τῶν συνημμένων λόγων ταῦτα καὶ
λέγειν καὶ δεικνύαι καθόλου καὶ ἐπὶ τῶν προειρη-
μένων προτάσεων καὶ ἐπὶ τούτων τὸν τρόπον
τοῦτον· ἐὰν ἀπό τινος σημείου ἐπὶ θέσει δεδομένας
εὐθείας καταχθῶσιν εὐθεῖαι ἐν δεδομέναις γωνίαις,
καὶ δεδομένος ἢ λόγος ὁ συνημμένος ἐξ οὗ ἔχει
μία κατηγμένη πρὸς μίαν καὶ ἐτέρα πρὸς ἐτέραν,
καὶ ἄλλη πρὸς ἄλλην, καὶ ἡ λοιπὴ πρὸς δοθεῖσαν,
ἐὰν ὥσιν ξ., ἐὰν δὲ η., καὶ ἡ λοιπὴ πρὸς λοιπήν,
τὸ σημεῖον ἄφεται θέσει δεδομένης γραμμῆς· καὶ
ὅμοιώς ὅσαι ἂν ὥσιν περισσαὶ ἢ ἄρτιαι τὸ πλῆθος.
τούτων, ὡς ἔφην, ἐπομένων τῷ ἐπὶ τέσσαρας
τόπῳ οὐδὲ ἐν συντεθείκασιν, ὥστε τὴν γραμμὴν
εἰδέναι.

REVIVAL OF GEOMETRY : PAPPUS

than three dimensions. It is true that some recent writers have agreed among themselves to use such expressions,^a but they have no clear meaning when they multiply the rectangle contained by these straight lines with the square on that or the rectangle contained by those. They might, however, have expressed such matters by means of the composition of ratios, and have given a general proof both for the aforesaid propositions and for further propositions after this manner : *If from any point straight lines be drawn to meet at given angles straight lines given in position, and there be given the ratio compounded of that which one straight line so drawn bears to another, that which a second bears to a second, that which a third bears to a third, and that which the fourth bears to a given straight line—if there be seven, or, if there be eight, that which the fourth bears to the fourth—the point will lie on a curve given in position ; and similarly, however many the straight lines be, and whether odd or even.* Though, as I said, these propositions follow the locus on four lines, [geometers] have by no means solved them to the extent that the curve can be recognized.^b

^a As Heron in his formula for the area of a triangle, given the sides (*supra*, pp. 476-477).

^b The general proposition can thus be stated : If $p_1, p_2, p_3 \dots p_n$ be the lengths of straight lines drawn to meet n given straight lines at given angles (where n is odd), and a be a given straight line, then if

$$\frac{p_1}{p_2} \cdot \frac{p_3}{p_4} \cdots \frac{p_n}{a} = \lambda,$$

where λ is a constant, the point will lie on a curve given in position. This will also be true if n is even and

$$\frac{p_1}{p_2} \cdot \frac{p_3}{p_4} \cdots \frac{p_{n-1}}{p_n} = \lambda.$$

GREEK MATHEMATICS

(m) ANTICIPATION OF GULDIN'S THEOREM

Ibid. vii. 41-42, ed. Hultsch 680. 30-682. 20

Ταῦθ' οἱ βλέποντες ἥκιστα ἐπαίρουνται, καθάπερ
οἱ πάλαι καὶ τῶν τὰ κρείττονα γραφάντων ἔκαστοι·
ἔγὼ δὲ καὶ πρὸς ἀρχαῖς ἔτι τῶν μαθημάτων καὶ
τῆς ὑπὸ φύσεως προκειμένης ζητημάτων ὑλῆς
κινούμενοις ὄρῶν ἅπαντας, αἰδούμενος ἔγὼ καὶ
δείξας γε πολλῷ κρείσσονα καὶ πολλὴν προφερό-
μενα ὡφέλειαν . . . ἵνα δὲ μὴ κεναῖς χερσὶ τοῦτο
φθεγξάμενος ὥδε χωρισθῶ τοῦ λόγου, ταῦτα
δώσω ταῖς ἀναγνοῦσιν· ὁ μὲν τῶν τελείων ἀμφοι-
στικῶν λόγος συνῆπται ἐκ τε τῶν ἀμφοισμάτων
καὶ τῶν ἐπὶ τοὺς ἄξονας ὁμοίως κατηγμένων
εὐθειῶν ἀπὸ τῶν ἐν αὐτοῖς κεντροβαρικῶν σημείων,
ὁ δὲ τῶν ἀτελῶν ἐκ τε τῶν ἀμφοισμάτων καὶ τῶν
περιφερειῶν, ὅσας ἐποίησεν τὰ ἐν τούτοις κεντρο-
βαρικὰ σημεῖα, ὁ δὲ τούτων τῶν περιφερειῶν
λόγος συνῆπται δῆλον ὡς ἐκ τε τῶν κατηγμένων
καὶ ὧν περιέχουσιν αἱ τούτων ἄκραι, εἰ καὶ εἴεν
πρὸς τοῖς ἄξοιν ἀμφοιστικῶν, γωνιῶν. περι-

* Paul Guldin (1577-1643), or Guldinus, is generally credited with the discovery of the celebrated theorem here enunciated by Pappus. It may be stated: *If any plane figure revolve about an external axis in its plane, the volume of the solid figure so generated is equal to the product of the area of the figure and the distance travelled by the centre of gravity of the figure.* There is a corresponding theorem for the area.

† The whole passage is ascribed to an interpolator by Hultsch, but without justice; and, as Heath observes (*H.G.M.* ii. 403), it is difficult to think of any Greek mathematician after Pappus's time who could have discovered such an advanced proposition.

Though the meaning is clear enough, an exact translation

REVIVAL OF GEOMETRY : PAPPUS

(m) ANTICIPATION OF GULDIN'S THEOREM ^a

Ibid. vii. 41-42, ed. Hultsch 680. 30-682. 20 ^b

The men who study these matters are not of the same quality as the ancients and the best writers. Seeing that all geometers are occupied with the first principles of mathematics and the natural origin of the subject matter of investigation, and being ashamed to pursue such topics myself, I have proved propositions of much greater importance and utility . . . and in order not to make such a statement with empty hands, before leaving the argument I will give these enunciations to my readers. *Figures generated by a complete revolution of a plane figure about an axis are in a ratio compounded (a) of the ratio [of the areas] of the figures, and (b) of the ratio of the straight lines similarly drawn to ^c the axes of rotation from the respective centres of gravity. Figures generated by incomplete revolutions are in a ratio compounded (a) of the ratio [of the areas] of the figures, and (b) of the ratio of the arcs described by the centres of gravity of the respective figures, the ratio of the arcs being itself compounded (1) of the ratio of the straight lines similarly drawn [from the respective centres of gravity to the axes of rotation] and (2) of the ratio of the angles contained about the axes of revolution by the extremities of these straight lines.*^d These propositions, which are practi-

is impossible ; I have drawn on the translations made by Halley (v. Papp. Coll., ed. Hultsch 683 n. 2) and Heath (H.G.M. ii. 402-403). The obscurity of the language is presumably the only reason why Hultsch brackets the passage, as he says : " exciderunt autem in eodem loco pauciora plurave genuina Pappi verba."

^a i.e., drawn to meet at the same angles.

^b The extremities are the centres of gravity.

έχουσι δὲ αὗται αἱ προτάσεις, σχεδὸν οὖσαι μία, πλεῦστα ὅσα καὶ παντοῖα θεωρήματα γραμμῶν τε καὶ ἐπιφανειῶν καὶ στερεῶν, πάνθ' ἂμα καὶ μιᾶ δείξει καὶ τὰ μήπω δεδειγμένα καὶ τὰ ἥδη ὡς καὶ τὰ ἐν τῷ δωδεκάτῳ τῶνδε τῶν στοιχείων.

(n) LEMMAS TO THE TREATISES

(i.) *To the "Determinate Section" of Apollonius*

Ibid. vii. 115, ed. Hultsch, Prop. 61, 756. 28–760. 4

Τριῶν δοθεισῶν εὐθειῶν τῶν ΑΒ, ΒΓ, ΓΔ,
ἔὰν γένηται ὡς τὸ ὑπὸ ΑΒΔ πρὸς τὸ ὑπὸ ΑΓΔ,

οὗτως τὸ ἀπὸ ΒΕ πρὸς τὸ ἀπὸ ΕΓ, μοναχὸς λόγος
καὶ ἐλάχιστος ἔστιν ὁ τοῦ ὑπὸ ΑΕΔ πρὸς τὸ ὑπὸ

REVIVAL OF GEOMETRY : PAPPUS

cally one, include a large number of theorems of all sorts about curves, surfaces and solids, all of which are proved simultaneously by one demonstration, and include propositions never before proved as well as those already proved, such as those in the twelfth book of these elements.^a

(n) LEMMAS TO THE TREATISES ^b

(i.) *To the "Determinate Section" of Apollonius*

Ibid. vii. 115, ed. Hultsch, Prop. 61, 756. 28-760. 4

Given three straight lines AB, BG, GD, if AB . BD : AG . GD = BE² : EG², then the ratio AE . ED : BE . EG

^a If the passage be genuine, which there seems little reason to doubt, this is evidence that Pappus's work ran to twelve books at least.

^b The greater part of Book vii. is devoted to lemmas required for the books in the *Treasury of Analysis* as far as Apollonius's *Conics*, with the exception of Euclid's *Data* and with the addition of two isolated lemmas to Euclid's *Surface-Loci*. The lemmas are numerous and often highly interesting from the mathematical point of view. The two here cited are given only as samples of this important collection : the first lemma to the *Surface-Loci*, one of the two passages in Greek referring to the focus-directrix property of a conic, has already been given (vol. i. pp. 492-503).

^c It is left to be understood that they are in one straight line AD.

GREEK MATHEMATICS

ΒΕΓ· λέγω δὴ ὅτι ὁ αὐτός ἐστιν τῷ τοῦ ἀπὸ τῆς ΑΔ πρὸς τὸ ἀπὸ τῆς ὑπεροχῆς ἥ ὑπερέχει ἡ δυναμένη τὸ ὑπὸ ΑΓ, ΒΔ τῆς δυναμένης τὸ ὑπὸ ΑΒ, ΓΔ.

Γεγράφθω περὶ τὴν ΑΔ κύκλος, καὶ ἥχθωσαν ὄρθαι αἱ ΒΖ, ΓΗ. ἐπεὶ οὖν ἐστιν ὡς τὸ ὑπὸ ΑΒΔ πρὸς τὸ ὑπὸ ΑΓΔ, τουτέστιν ὡς τὸ ἀπὸ ΒΖ πρὸς τὸ ἀπὸ ΓΗ, οὕτως τὸ ἀπὸ ΒΕ πρὸς τὸ ἀπὸ ΕΓ, καὶ μήκει ἄρα ἐστὶν ὡς ἡ ΒΖ πρὸς τὴν ΓΗ, οὕτως ἡ ΒΕ πρὸς τὴν ΕΓ· εὐθεῖα ἄρα ἐστὶν ἡ διὰ τῶν Ζ, Ε, Η. ἔστω ἡ ΖΕΗ, καὶ ἐκβεβλήσθω ἡ μὲν ΗΓ ἐπὶ τὸ Θ, ἐπιζευχθεῖσα δὲ ἡ ΖΘ ἐκβεβλήσθω ἐπὶ τὸ Κ, καὶ ἐπ' αὐτὴν κάθετος ἥχθω ἡ ΔΚ. καὶ διὰ δὴ τὸ προγεγραμμένον λῆμμα γίνεται τὸ μὲν ὑπὸ ΑΓ, ΒΔ ἵσον τῷ ἀπὸ ΖΚ, τὸ δὲ ὑπὸ ΑΒ, ΓΔ τῷ ἀπὸ ΘΚ· λοιπὴ ἄρα ἡ ΖΘ ἐστὶν ἡ ὑπεροχὴ ἥ ὑπερέχει ἡ δυναμένη τὸ ὑπὸ ΑΓ, ΒΔ τῆς δυναμένης τὸ ὑπὸ ΑΒ, ΓΔ. ἥχθω οὖν διὰ τοῦ κέντρου ἡ ΖΛ, καὶ ἐπεζεύχθω ἡ ΘΛ. ἐπεὶ οὖν ὄρθη ἡ ὑπὸ ΖΘΛ ὄρθη τῇ ὑπὸ ΕΓΗ ἐστὶν ἴση, ἔστιν δὲ καὶ ἡ πρὸς τῷ Λ τῇ πρὸς τῷ Η γωνίᾳ ἴση, ἴσογώνια ἄρα τὰ τρίγωνα· ἔστιν ἄρα ὡς ἡ ΛΖ πρὸς τὴν ΘΖ, τουτέστιν ὡς ἡ ΑΔ πρὸς τὴν ΖΘ, οὕτως ἡ ΕΗ πρὸς τὴν ΕΓ· καὶ ὡς ἄρα τὸ ἀπὸ ΑΔ πρὸς τὸ ἀπὸ ΖΘ, οὕτως τὸ ἀπὸ ΕΗ πρὸς τὸ ἀπὸ ΕΓ, καὶ τὸ ὑπὸ ΗΕ, ΕΖ, τουτέστιν τὸ ὑπὸ ΑΕ, ΕΔ, πρὸς τὸ ὑπὸ ΒΕ, ΕΓ. καὶ ἔστιν ὁ μὲν τοῦ ὑπὸ ΑΕ, ΕΔ πρὸς τὸ ὑπὸ ΒΕ,

* For, because $BZ : \Gamma H = BE : EG$, the triangles ZEB, HEG are similar, and angle ZEB = angle HEG; ∴ Γ is in the same straight line with B, E [Eucl. i. 13, Conv.].

REVIVAL OF GEOMETRY : PAPPUS

is singular and a minimum ; and I say that this ratio is equal to $\Delta\Delta^2 : (\sqrt{\Delta\Gamma \cdot \Delta\Delta} - \sqrt{\Delta\Delta \cdot \Gamma\Delta})^2$.

Let a circle be described about $\Delta\Delta$, and let $BZ, \Gamma H$ be drawn perpendicular [to $\Delta\Delta$]. Then since

$$\Delta B \cdot \Delta\Delta : \Delta\Gamma \cdot \Gamma\Delta = BE^2 : EG^2, \quad [\text{ex hyp.}]$$

$$\text{i.e.,} \quad BZ^2 : \Gamma H^2 = BE^2 : EG^2,$$

[Eucl. x. 33, Lemma]

$$\therefore BZ : \Gamma H = BE : EG.$$

Therefore Z, E, H lie on a straight line.^a Let it be ZEH , and let $H\Gamma$ be produced to Θ , and let $Z\Theta$ be joined and produced to K , and let ΔK be drawn perpendicular to it. Then by the lemma just proved [Lemma 19]

$$\Delta\Gamma \cdot \Delta\Delta = ZK^2,$$

$$\Delta B \cdot \Delta\Delta = \Theta K^2;$$

[on taking the roots and] subtracting,

$$[ZK - \Theta K =]Z\Theta = \sqrt{\Delta\Gamma \cdot \Delta\Delta} - \sqrt{\Delta\Delta \cdot \Gamma\Delta}.$$

Let $Z\Lambda$ be drawn through the centre, and let $\Theta\Lambda$ be joined. Then since the right angle $Z\Theta\Lambda$ = the right angle $E\Gamma H$, and the angle at Λ = the angle at H , therefore the triangles $[Z\Theta\Lambda, E\Gamma H]$ are equiangular;

$$\therefore \Lambda Z : \Theta Z = EH : EG,$$

$$\text{i.e.,} \quad \Delta\Delta : Z\Theta = EH : EG;$$

$$\therefore \Delta\Delta^2 : Z\Theta^2 = EH^2 : EG^2$$

$$= HE \cdot EZ : BE \cdot EG \text{ } ^b$$

$$= AE \cdot ED : BE \cdot EG.$$

[Eucl. iii. 35]

And [therefore] the ratio $AE \cdot ED : BE \cdot EG$ is

^a Because, on account of the similarity of the triangles HGE, ZBE , we have $HE : EG = EZ : EB$.

GREEK MATHEMATICS

ΕΓ μοναχὸς καὶ ἐλάσσων λόγος, ή δὲ ΖΘ ή ὑπεροχὴ ή ὑπερέχει ή δυναμένη τὸ ὑπὸ τῶν ΑΓ, ΒΔ τῆς δυναμένης τὸ ὑπὸ ΑΒ, ΓΔ [τουτέστιν τὸ ἀπὸ τῆς ΖΚ τοῦ ἀπὸ τῆς ΘΚ],¹ ὥστε ὁ μοναχὸς καὶ ἐλάσσων λόγος ὁ αὐτός ἔστιν τῷ ἀπὸ τῆς ΑΔ πρὸς τὸ ἀπὸ τῆς ὑπεροχῆς ή ὑπερέχει ή δυναμένη τὸ ὑπὸ ΑΓ, ΒΔ τῆς δυναμένης τὸ ὑπὸ ΑΒ, ΓΔ, ὅπερ :~

(ii.) *To the “Porisms” of Euclid*

Ibid. vii. 198, ed. Hultsch, Prop. 130, 872. 23–874. 27

Καταγραφὴ ή ΑΒΓΔΕΖΗΘΚΛ, ἔστω δὲ ὡς τὸ ὑπὸ ΑΖ, ΒΓ πρὸς τὸ ὑπὸ ΑΒ, ΓΖ, οὕτως τὸ

ὑπὸ ΑΖ, ΔΕ πρὸς τὸ ὑπὸ ΑΔ, ΕΖ· ὅτι εὐθεῖά ἔστιν ή διὰ τῶν Θ, Η, Ζ σημείων.

REVIVAL OF GEOMETRY : PAPPUS

singular and a minimum, while [, as proved above,]
 $Z\Theta = \sqrt{A\Gamma \cdot B\Delta} - \sqrt{AB \cdot \Gamma\Delta}$, so that the same
 singular and minimum ratio =

$$A\Delta^2 : (\sqrt{A\Gamma \cdot B\Delta} - \sqrt{AB \cdot \Gamma\Delta})^2. \quad \text{Q.E.D.}^a$$

(ii.) *To the "Porisms" of Euclid* ^b

Ibid. vii. 198, ed. Hultsch, Prop. 130, 872. 23-874. 27

Let $AB\Gamma\Delta EZH\Theta K\Lambda$ be a figure,^c and let $AZ \cdot B\Gamma : AB \cdot \Gamma Z = AZ \cdot \Delta E : A\Delta \cdot EZ$; [I say] that the line through the points Θ, H, Z is a straight line.

* Notice the sign :~ used in the Greek for $\epsilon\delta\epsilon\iota\delta\epsilon\xi\alpha$. In all Pappus proves this property for three different positions of the points, and it supports the view (*v. supra*, p. 341 n. a) that Apollonius's work formed a complete treatise on involution.

^b *v. vol. i. pp. 478-485.*

* Following Breton de Champ and Hultsch I reproduce the second of the eight figures in the MSS., which vary according to the disposition of the points.

¹ $\tau\omega\tau\epsilon\sigma\tau\iota\tau\ldots\tau\bar{\eta}s$ ΘΚ om. Hultsch.

GREEK MATHEMATICS

Ἐπεί ἔστιν ὡς τὸ ὑπὸ AZ, BG πρὸς τὸ ὑπὸ AB, GZ, οὕτως τὸ ὑπὸ AZ, ΔE πρὸς τὸ ὑπὸ AΔ, EZ ἐναλλάξ ἔστιν ὡς τὸ ὑπὸ AZ, BG πρὸς τὸ ὑπὸ AZ, ΔE, τουτέστιν ὡς ἡ BG πρὸς τὴν ΔE, οὕτως τὸ ὑπὸ AB, GZ πρὸς τὸ ὑπὸ AΔ, EZ. ἀλλ' ὁ μὲν τῆς BG πρὸς τὴν ΔE συνῆπται λόγος, ἐὰν διὰ τοῦ K τῇ AZ παράλληλος ἀχθῆ ἡ KM, ἐκ τε τοῦ τῆς BG πρὸς KN καὶ τῆς KN πρὸς KM καὶ ἔτι τοῦ τῆς KM πρὸς ΔE, ὁ δὲ τοῦ ὑπὸ AB, GZ πρὸς τὸ ὑπὸ AΔ, EZ συνῆπται ἐκ τε τοῦ τῆς BA πρὸς AΔ καὶ τοῦ τῆς GZ πρὸς τὴν ZE. κοινὸς ἐκκεκρούσθω ὁ τῆς BA πρὸς AΔ ὁ αὐτὸς ὥν τῷ τῆς NK πρὸς KM· λοιπὸν ἄρα ὁ τῆς GZ πρὸς τὴν ZE συνῆπται ἐκ τε τοῦ τῆς BG πρὸς τὴν KN, τουτέστιν τοῦ τῆς ΘΓ πρὸς τὴν KΘ, καὶ τοῦ τῆς KM πρὸς τὴν ΔE, τουτέστιν τοῦ τῆς KH πρὸς τὴν HE· εὐθεῖα ἄρα ἡ διὰ τῶν Θ, H, Z.

Ἐὰν γὰρ διὰ τοῦ E τῇ ΘΓ παράλληλον ἀγάγω τὴν EΞ, καὶ ἐπιζευχθεῖσα ἡ ΘΗ ἐκβληθῆ ἐπὶ τὸ Ξ, ὁ μὲν τῆς KH πρὸς τὴν HE λόγος ὁ αὐτὸς ἔστιν τῷ τῆς KΘ πρὸς τὴν EΞ, ὁ δὲ συνημμένος ἐκ τε τοῦ τῆς ΓΘ πρὸς τὴν ΘΚ καὶ τοῦ τῆς ΘΚ πρὸς τὴν EΞ μεταβάλλεται εἰς τὸν τῆς ΘΓ πρὸς EΞ λόγον, καὶ ὁ τῆς GZ πρὸς ZE λόγος ὁ αὐτὸς τῷ τῆς ΓΘ πρὸς τὴν EΞ· παραλλήλου οὖσης τῆς ΓΘ τῇ EΞ, εὐθεῖα ἄρα ἔστιν ἡ διὰ τῶν Θ, E, Z (τοῦτο γὰρ φανερόν), ὥστε καὶ ἡ διὰ τῶν Θ, H, Z εὐθεῖα ἔστιν.

^a It is not perhaps obvious, but is easily proved, and is in fact proved by Pappus in the course of iv. 21, ed. Hultsch 212. 4-13, by drawing an auxiliary parallelogram.

^b Conversely, if ΗΘΚΛ be any quadrilateral, and any

REVIVAL OF GEOMETRY : PAPPUS

Since $AZ \cdot BG : AB \cdot GZ = AZ \cdot \Delta E : A\Delta \cdot EZ$,
permutando

$$AZ \cdot BG : AZ \cdot \Delta E = AB \cdot GZ : A\Delta \cdot EZ,$$

i.e., $BG : \Delta E = AB \cdot GZ : A\Delta \cdot EZ.$

But, if KM be drawn through K parallel to AZ,

$$BG : \Delta E = (BG : KN) \cdot (KN : KM).$$

$(KM : \Delta E),$

and

$$AB \cdot GZ : A\Delta \cdot EZ = (BA : A\Delta) \cdot (GZ : ZE).$$

Let the equal ratios BA : A\Delta and NK : KM be eliminated ;

then the remaining ratio

$$\begin{aligned} GZ : ZE &= (BG : KN) \cdot (KM : \Delta E), \\ \text{i.e., } GZ : ZE &= (\Theta\Gamma : K\Theta) \cdot (KH : HE); \end{aligned}$$

then shall the line through Θ, H, Z be a straight line.

For if through E I draw $E\Xi$ parallel to $\Theta\Gamma$, and if ΘH be joined and produced to Ξ ,

$$\begin{aligned} KH : HE &= K\Theta : E\Xi, \\ \text{and } (\Theta\Gamma : \Theta K) \cdot (\Theta K : E\Xi) &= \Theta\Gamma : E\Xi, \\ \therefore \quad GZ : ZE &= \Gamma\Theta : E\Xi; \end{aligned}$$

and since $\Gamma\Theta$ is parallel to $E\Xi$, the line through Θ, Ξ, Z is a straight line (for this is obvious ^a), and therefore the line through Θ, H, Z is a straight line.^b

transversal cut pairs of opposite sides and the diagonals in the points A, Z, \Delta, \Gamma, B, E, then $BG : \Delta E = AB \cdot GZ : A\Delta \cdot EZ$. This is one of the ways of expressing the proposition enunciated by Desargues: *The three pairs of opposite sides of a complete quadrilateral are cut by any transversal in three pairs of conjugate points of an involution* (v. L. Cremona, *Elements of Projective Geometry*, tr. by C. Leudesdorf, 1885, pp. 106-108). A number of special cases are also proved by Pappus.

GREEK MATHEMATICS

(o) MECHANICS

Ibid. viii., Praef. 1-3, ed. Hultsch 1022. 3-1028. 3

Ἡ μηχανικὴ θεωρία, τέκνον Ἐρμόδωρε, πρὸς πολλὰ καὶ μεγάλα τῶν ἐν τῷ βίῳ χρήσιμος ὑπάρχουσα πλείστης εἰκότως ἀποδοχῆς ἡξίωται πρὸς τῶν φιλοσόφων καὶ πᾶσι τοῖς ἀπὸ τῶν μαθημάτων περισπούδαστός ἔστιν, ἐπειδὴ σχεδὸν πρώτη τῆς περὶ τὴν ὕλην τῶν ἐν τῷ κόσμῳ στοιχείων φυσιολογίας ἅπτεται. στάσεως γὰρ καὶ φορᾶς σωμάτων καὶ τῆς κατὰ τόπον κινήσεως ἐν τοῖς δλοις θεωρηματικὴ τυγχάνουσα τὰ μὲν κινούμενα κατὰ φύσιν αἴτιολογεῖ, τὰ δ' ἀναγκάζουσα παρὰ φύσιν ἔξω τῶν οἰκείων τόπων εἰς ἐναντίας κινήσεις μεθίστησιν ἐπιμηχανωμένη διὰ τῶν ἔξι αὐτῆς τῆς ὕλης ὑποπιπτόντων αὐτῇ θεωρημάτων. τῆς δὲ μηχανικῆς τὸ μὲν εἶναι λογικὸν τὸ δὲ χειρουργικὸν οἱ περὶ τὸν Ἡρωνα μηχανικοὶ λέγοντες· καὶ τὸ μὲν λογικὸν συνεστάναι μέρος ἔκ τε γεωμετρίας καὶ ἀριθμητικῆς καὶ ἀστρονομίας καὶ τῶν φυσικῶν λόγων, τὸ δὲ χειρουργικὸν ἔκ τε χαλκευτικῆς καὶ οἰκοδομικῆς καὶ τεκτονικῆς καὶ ζωγραφικῆς καὶ τῆς ἐν τούτοις κατὰ χεῖρα ἀσκήσεως· τὸν μὲν οὖν ἐν ταῖς προειρημέναις ἐπιστήμαις ἔκ παιδὸς γενόμενον κάν ταῖς προειρημέναις τέχναις ἔξιν εὐληφότα πρὸς δὲ τούτοις φύσιν εὐκίνητον ἔχοντα, κράτιστον ἔσεσθαι μηχανικῶν ἔργων εὑρετὴν καὶ ἀρχιτέκτονά φασιν. μὴ δυνατοῦ δ' ὄντος τὸν αὐτὸν μαθημάτων

* After the historical preface here quoted, much of Book viii. is devoted to arrangements of toothed wheels, already encountered in the section on Heron (*supra*, pp. 488-497). A

REVIVAL OF GEOMETRY : PAPPUS

(o) MECHANICS ^a

Ibid. viii., Preface 1-8, ed. Hultsch 1022. 3-1028. 8

The science of mechanics, my dear Hermodorus, has many important uses in practical life, and is held by philosophers to be worthy of the highest esteem, and is zealously studied by mathematicians, because it takes almost first place in dealing with the nature of the material elements of the universe. For it deals generally with the stability and movement of bodies [about their centres of gravity],^b and their motions in space, inquiring not only into the causes of those that move in virtue of their nature, but forcibly transferring [others] from their own places in a motion contrary to their nature ; and it contrives to do this by using theorems appropriate to the subject matter. The mechanicians of Heron's school^c say that mechanics can be divided into a *theoretical* and a *manual* part ; the theoretical part is composed of geometry, arithmetic, astronomy and physics, the manual of work in metals, architecture, carpentering and painting and anything involving skill with the hands. The man who had been trained from his youth in the aforesaid sciences as well as practised in the aforesaid arts, and in addition has a versatile mind, would be, they say, the best architect and inventor of mechanical devices. But as it is impossible for the same person to familiarize himself with such

number of interesting theoretical problems are solved in the course of the book, including the construction of a conic through five points (viii. 13-17, ed. Hultsch 1072. 30-1084. 2).

^b It is made clear by Pappus later (vii., Praef. 5, ed. Hultsch 1030. 1-17) that *φορά* has this meaning.

^c With Pappus, this is practically equivalent to Heron himself : cf. vol. i. p. 184 n. b.

GREEK MATHEMATICS

τε τοσούτων περιγενέσθαι καὶ μαθεῖν ἄμα τὰς προειρημένας τέχνας παραγγέλλουσι τῷ τὰ μηχανικὰ ἔργα μεταχειρίζεσθαι βουλομένῳ χρῆσθαι ταῖς οἰκείαις τέχναις ὑποχειρίοις ἐν ταῖς παρ' ἕκαστα χρείαις.

Μάλιστα δὲ πάντων ἀναγκαιόταται τέχναι τυγχάνουσιν πρὸς τὴν τοῦ βίου χρείαν [μηχανικὴ προηγουμένη τῆς ἀρχιτεκτονῆς]¹ ἡ τε τῶν μαγγαναρίων, μηχανικῶν καὶ αὐτῶν κατὰ τοὺς ἀρχαίους λεγομένων (μεγάλα γὰρ οὗτοι βάρη διὰ μηχανῶν παρὰ φύσιν εἰς ὑψός ἀνάγοντιν ἐλάττονι δυνάμει κινοῦντες), καὶ ἡ τῶν ὁργανοποιῶν τῶν πρὸς τὸν πόλεμον ἀναγκαίων, καλουμένων δὲ καὶ αὐτῶν μηχανικῶν (βέλη γὰρ καὶ λίθινα καὶ σιδηρᾶ καὶ τὰ παραπλήσια τούτοις ἐξαποστέλλεται εἰς μακρὸν ὅδον μῆκος τοῖς ὑπ’ αὐτῶν γινομένοις ὁργάνοις καταπαλτικοῖς), πρὸς δὲ ταύταις ἡ τῶν ἴδιως πάλιν καλουμένων μηχανοποιῶν (ἐκ βάθους γὰρ πολλοῦ ὕδωρ εὔκολώτερον ἀνάγεται διὰ τῶν ἀντληματικῶν ὁργάνων ὃν αὐτοὶ κατασκευάζουσιν). καλοῦσι δὲ μηχανικοὺς οἱ παλαιοὶ καὶ τοὺς θαυμασιουργούς, ὃν οἱ μὲν διὰ πνευμάτων φιλοτεχνοῦσιν, ὡς Ἡρων Πνευματικοῖς, οἱ δὲ διὰ νευρίων καὶ σπάρτων ἐμψύχων κινήσεις δοκοῦσι μιμεῖσθαι, ὡς Ἡρων Αὐτομάτοις καὶ Ζυγίοις, ἄλλοι δὲ διὰ τῶν ἐφ' ὕδατος ὄχουμένων, ὡς Ἀρχιμῆδης Ὁχουμένοις, ἡ τῶν δι' ὕδατος ὥρολογίων, ὡς Ἡρων Ὑδρείοις, ἀ δὴ καὶ τῇ γνωμονικῇ

¹ μηχανικὴ . . . ἀρχιτεκτονῆς om. Hultsch.

REVIVAL OF GEOMETRY: PAPPUS

mathematical studies and at the same time to learn the above-mentioned arts, they instruct a person wishing to undertake practical tasks in mechanics to use the resources given to him by actual experience in his special art.

Of all the [mechanical] arts the most necessary for the purposes of practical life are : (1) that of the *makers of mechanical powers*,^a they themselves being called mechanicians by the ancients—for they lift great weights by mechanical means to a height contrary to nature, moving them by a lesser force ; (2) that of the *makers of engines of war*, they also being called mechanicians—for they hurl to a great distance weapons made of stone and iron and such-like objects, by means of the instruments, known as catapults, constructed by them ; (3) in addition, that of the men who are properly called *makers of engines*—for by means of instruments for drawing water which they construct water is more easily raised from a great depth ; (4) the ancients also describe as mechanicians the *wonder-workers*, of whom some work by means of pneumatics, as Heron in his *Pneumatica*,^b some by using strings and ropes, thinking to imitate the movements of living things, as Heron in his *Automata* and *Balancings*,^b some by means of floating bodies, as Archimedes in his book *On Floating Bodies*,^c or by using water to tell the time, as Heron in his *Hydria*,^d which appears to have affinities with the

Belopoeica, ed. Schneider 84. 12, *Greek Papyri in the British Museum* iii. (ed. Kenyon and Bell) 1164 n. 8.

^b *v. supra*, p. 466 n. a.

^c *v. supra*, pp. 242-257.

^d This work is mentioned in the *Pneumatica*, under the title Ηερι ὑδρίων ὀροσκοπείων, as having been in four books. Fragments are preserved in Proclus (*Hypotyposis* 4) and in Pappus's commentary on Book v. of Ptolemy's *Syntaxis*.

GREEK MATHEMATICS

θεωρίᾳ κοινωνοῦντα φαίνεται. μηχανικοὺς δὲ καλοῦσιν καὶ τοὺς τὰς σφαιροποιίας [ποιεῖν]¹ ἐπισταμένους, ὃν εἰκὼν τοῦ οὐρανοῦ κατασκευάζεται δι' ὄμαλῆς καὶ ἐγκυκλίου κινήσεως ὅδατος.

Πάντων δὲ τούτων τὴν αἰτίαν καὶ τὸν λόγον ἐπεγνωκέναι φασίν τινες τὸν Συρακόσιον Ἀρχιμήδη· μόνος γὰρ οὗτος ἐν τῷ καθ' ἡμᾶς βίῳ ποικίλῃ πρὸς πάντα κέχρηται τῇ φύσει καὶ τῇ ἐπινοίᾳ, καθὼς καὶ Γέμινος ὁ μαθηματικὸς ἐν τῷ Περὶ τῶν μαθημάτων τάξεώς φησιν. Κάρπος δέ πού φησιν ὁ Ἀντιοχεὺς Ἀρχιμήδη τὸν Συρακόσιον ἐν μόνον βιβλίον συντεταχέναι μηχανικὸν τὸ κατὰ τὴν σφαιροποιίαν, τῶν δὲ ἔλλων οὐδὲν ἡξιωκέναι συντάξαι. καίτοι παρὰ τοῖς πολλοῖς ἐπὶ μηχανικῇ δοξασθεὶς καὶ μεγαλοφυής τις γενόμενος ὁ θαυμαστὸς ἐκεῖνος, ὥστε διαμεῖναι παρὰ πᾶσιν ἀνθρώποις ὑπερβαλλόντως ὑμούμενος, τῶν τε προηγουμένων γεωμετρικῆς καὶ ἀριθμητικῆς ἔχομένων θεωρίας τὰ βραχύτατα δοκοῦντα εἶναι σπουδαίως συνέγραφεν· ὃς φαίνεται τὰς εἰρημένας ἐπιστήμας οὕτως ἀγαπήσας ὡς μηδὲν ἔξωθεν ὑπομένειν αὐταῖς ἐπεισάγειν. αὐτὸς δὲ Κάρπος καὶ ἄλλοι τινὲς συνεχρήσαντο γεωμετρίᾳ καὶ εἰς τέχνας τινὰς εὐλόγως· γεωμετρία γὰρ οὐδὲν βλάπτεται, σωματοποιεῖν πεφυκύia πολλὰς τέχνας, διὰ τοῦ συνεῖναι αὐταῖς [μήτηρ οὖν ὕσπερ οὖσα τεχνῶν οὐ βλάπτεται διὰ τοῦ φροντίζειν ὄργανικῆς καὶ ἀρχιτεκτονικῆς· οὐδὲ γὰρ διὰ τὸ συνεῖναι γεωμορίᾳ καὶ γνωμονικῇ καὶ μηχανικῇ καὶ σκηνογραφίᾳ βλάπτεται τι],² τούναντίον δὲ προάγουσα

¹ ποιεῖν om. Hultsch.

² μήτηρ . . . τι om. Hultsch.

REVIVAL OF GEOMETRY : PAPPUS

science of sun-dials ; (5) they also describe as mechanicians the *makers of spheres*, who know how to make models of the heavens, using the uniform circular motion of water.

Archimedes of Syracuse is acknowledged by some to have understood the cause and reason of all these arts ; for he alone applied his versatile mind and inventive genius to all the purposes of ordinary life, as Geminus the mathematician says in his book *On the Classification of Mathematics*.^a Carpus of Antioch^b says somewhere that Archimedes of Syracuse wrote only one book on mechanics, that on the construction of spheres,^c not regarding any other matters of this sort as worth describing. Yet that remarkable man is universally honoured and held in esteem, so that his praises are still loudly sung by all men, but he himself on purpose took care to write as briefly as seemed possible on the most advanced parts of geometry and subjects connected with arithmetic ; and he obviously had so much affection for these sciences that he allowed nothing extraneous to mingle with them. Carpus himself and certain others also applied geometry to some arts, and with reason ; for geometry is in no way injured, but is capable of giving content to many arts by being associated with them, and, so far from being injured, it is obviously, while itself

^a For Geminus and this work, *v. supra*, p. 370 n. c.

^b Carpus has already been encountered (vol. i. p. 334) as the discoverer (according to Iamblichus) of a *curve arising from a double motion* which can be used for squaring the circle. He is several times mentioned by Proclus, but his date is uncertain.

^c This work is not otherwise known.

GREEK MATHEMATICS

μὲν ταύτας φαίνεται, τιμωμένη δὲ καὶ κοσμουμένη δεόντως ὑπ' αὐτῶν.

* With the great figure of Pappus, these selections illustrating the history of Greek mathematics may appropriately come to an end. Mathematical works continued to be written in Greek almost to the dawn of the Renaissance, and

REVIVAL OF GEOMETRY : PAPPUS

advancing those arts, appropriately honoured and adorned by them.⁴

they serve to illustrate the continuity of Greek influence in the intellectual life of Europe. But, after Pappus, these works mainly take the form of comment on the classical treatises. Some, such as those of Proclus, Theon of Alexandria, and Eutocius of Ascalon have often been cited already, and others have been mentioned in the notes.

INDEX

This index does not include references to critical notes nor to authors cited, for which the separate catalogue should be consulted. References to vol. i. are cited by the page only, those to vol. ii. by volume and page. The abbreviations "incl." = "including" and "esp." = "especially" are occasionally used.

- Abaeus, 35 and nn. *b* and *c*
Achilles and the Tortoise, 369-371
Adam, James: *The Republic of Plato*, 399 nn. *a* and *c*
Addition in Greek mathematics, 46-48
Adrastus, on the geometric mean, 125 n. *a*
Aeschylus, 258 n. *a*
Aëtius: *Placita*, 217 and n. *c*
Agorastes, character in Lucian's *Auction of Souls*, 91
Alexander Aphrodisiensis, 173, 236 n. *a*, 315
Alexander the Great, 155 n. *b*, 175
Algebra:
 Geometrical algebra of Pythagoreans, 186-215
 Pure determinate equations, ii. 525
 Quadratic equations: geometrical solution by Pythagoreans, 186-215; solutions by Heron, ii. 503-505 (incl. n. *a*); by Diophantus, ii. 527-535 (esp. ii. 533 n. *b*); *v.* also Square root, extraction of
Simultaneous equations leading to a quadratic, ii. 537
Cubic equations: Archimedes, ii. 127-163 (incl. n. *a*); Diophantus, ii. 539-541; *v.* also Cube root
Indeterminate equations: Pythagorean and Platonic formulae for right-angled triangles, 90-95; side- and diameter-numbers, 132-139; "bloom" of Thymaridas, 139-141; "cattle problem" of Archimedes, ii. 202-205; Heron, ii. 505-509; Diophantus, ii. 541-551
Sums of squares, ii. 551-559
Allman, J. G., his *Greek*

INDEX

- Geometry from Thales to Euclid*, 237 n. b
- Almagest*: Arabic name for Ptolemy's *Syntaxis*, ii. 409 n. b
- Alphabet, Greek: use as numerals, 42-44
- Ameristus, 147 and n. b
- Amthor, A., on Archimedes' cattle problem, 17 n. c, ii. 205 n. b
- Amyclas (*recte Amyntas*) of Heraclea, 153 and n. b
- Amyntas: *v.* Amyclas
- Analemma: of Ptolemy, 301 n. b, ii. 409 n. b; of *Diodorus*, 301 and n. b
- Analysis: discussion by Pappus, ii. 597-599; applied by Eudoxus to theory of "the section," 153 and n. a; *v. also Leodamas*
- Anatolius, bishop of Laodicea: on the meaning of the name *mathematics*, 3; on the Egyptian method of reckoning, 3 n. a, ii. 515-517; the classification of mathematics, 19 and n. b; his relation to Diophantus, ii. 517 n. a
- Anaxagoras: wrote on squaring of circle while in prison, 308, 149 n. d; character in Plato's *Rivals*, 149 n. f
- Anchor-ring, *v. Tore*
- Angle: angle in semi-circle, 167-169; *mixed* angles, 429 n. c; equality of right-angles, 443 and n. b
- Anharmonic ratios, 485 n. e
- Anthemius of Tralles, ii. 357 n. a
- Anticleides, 175
- Antiphon, 311 and n. a, 313 and n. a, 315 and n. a, 317 n. a
- Apollodorus the Calculator, 169 and n. a
- Apollonius of Perga:
- Life: ii. 277 (esp. n. a)-281
- Works:
- Conics*: Relation to previous works, 487-489 (incl. n. a), ii. 277-281; scope of the work, ii. 281-285; terminology, ii. 285-289, ii. 309 and n. a, ii. 317 and n. a, ii. 323; construction of the sections, ii. 289-305; fundamental properties, ii. 305-329—parabola, ii. 305-309, hyperbola, ii. 309-317, ii. 323-329, ellipse, ii. 317-323; transition to new diameter, ii. 329-335; introduction of axes, ii. 289 n. a, ii. 331 n. a; generality of his methods, ii. 289 n. a; form of his proofs, ii. 289 n. a; contrast with Archimedes' treatment, ii. 323 a, and terminology, ii. 283 n. a; his distinctive achievement to have based his treatment on the theory of *applied*

INDEX

- areas*, ii. 309 n. *a* ;
first to have recognized two branches of hyperbola, ii. 329 n. *a* ;
focus - directrix property not used, 495 n. *a*, ii. 281 n. *a*
- On the Cutting-off of a Ratio*, ii. 337-339 ; included in *Treasury of Analysis*, ii. 337 ; Halley's Latin translation, ii. 337 n. *a*
- On the Cutting-off of an Area*, ii. 339 and n. *b* ; included in *Treasury of Analysis*, ii. 337
- On Determinate Section*, ii. 339-341 (incl. n. *a*) ; included in *Treasury of Analysis*, ii. 337 ; lemma by Pappus, ii. 607-611
- On Tangencies*, ii. 341-343 (incl. n. *b*) ; problem of three circles and Newton's solution, ii. 343 n. *b* ; included in *Treasury of Analysis*, ii. 337
- On Plane Loci*, ii. 345 and n. *c* ; included in *Treasury of Analysis*, ii. 337 ; reconstructions by Fermat, van Schooten and Simson, ii. 345 n. *c*
- On Vergings*, ii. 345-347 (incl. n. *a*) ; included in *Treasury of Analysis*, ii. 337 ; described the datum as the assigned, ii. 349 ; restoration by Samuel Horsley, ii. 347 n. *a*
- On the Dodecahedron and the Icosahedron*, ii. 349
- General Treatise*, ii. 349-351 (incl. n. *a*)
- On the Cochlias*, ii. 351 ; "sister of the cochloid," 335 and n. *c*
- On Unordered Irrationals*, ii. 351-353 (incl. n. *a*)
- Quick-deliverer* (on the measurement of a circle), ii. 353 and nn. *b*, *c*
- On the Burning Mirror*, ii. 357 and n. *b*
- Other mathematical achievements :
- Two mean proportionals, 267 n. *b*
 - Continued multiplications, ii. 353-357
 - Astronomy, ii. 357 n. *b*
- Otherwise mentioned : ii. 363
- Application of Areas, 186-215 ; explanation and history, 186-187 ; a Pythagorean discovery, 187 ; Euclid's theorems, 189-215 ; equivalence to solution of quadratic equations, 195 n. *a*, 197 n. *a*, 211 n. *a*, 215 n. *a* ; possible use by Hippocrates, 245 n. *a* ; use by Apollonius in his treatment of the conic sections, ii. 305-323 (esp. ii. 309 n. *a*)

INDEX

Approximations to π , 321-333 (incl. n. a), ii. 353

Archibald, R. C., his *Euclid's Book on Divisions of Figures*, 157 n. c

Archimedes

Life: A Syracusan, ii. 19; born about 287 b.c., ii. 19 and n. c; his mechanical devices used in the defence of Syracuse, ii. 19-21, ii. 25-31; his death at the hands of a Roman soldier in 212 b.c., ii. 23, ii. 33-35; his sayings, ii. 21, ii. 23, ii. 35; his contempt for the utilitarian, ii. 31, ii. 619; his request for a cylinder enclosing a sphere as a monument, ii. 33 and n. a; his absorption in his work, ii. 31-33, ii. 37; his solution of the problem of the crown, ii. 37-39, ii. 251 n. a; his Doric dialect, ii. 21 and n. b, ii. 137

Works:

On the Sphere and Cylinder, ii. 41-127; preface, ii. 41-43; axioms, ii. 43-45; postulates, ii. 45-47; surface of cylinder, ii. 67-77; surface of cone, ii. 77-81; surface of sphere, ii. 113-117; volume of sphere, ii. 119-127; trigonometrical equivalents, ii. 91 n. b, ii.

101 n. a, ii. 109 n. a; equivalence to integration, ii. 41 n. a, ii. 117 n. b; problem leading to solution of cubic equation, ii. 127-163 (incl. n. a); cited by Zenodorus, ii. 393, ii. 395; Eutocius's commentaries, ii. 73 n. a, ii. 77 n. a, ii. 127 n. a, ii. 135-163; otherwise mentioned, ii. 165 n. a

On Conoids and Spheroids, ii. 165-181; preface, ii. 165; lemmas, ii. 165-169; volume of segment of paraboloid of revolution, ii. 171-181; equivalence to integration, ii. 181 n. a

On Spirals, ii. 183-195; definitions, ii. 183-185; fundamental property, ii. 185-187; vergings assumed, ii. 187-189 (incl. n. c), ii. 195 n. a; property of sub-tangent, ii. 191-195, and comments of Pappus, Tannery and Heath, ii. 195 n. b; curve used to square the circle, 335 and n. b

On the Measurement of a Circle, 317-333; Eutocius's commentary, 323 n. a; cited by Zenodorus, ii. 395 and n. a

INDEX

Quadrature of a Parabola, ii. 229-243; prefatory letter to Dositheus, ii. 229-233; first (mechanical) proof of area of parabolic segment, ii. 233-239; equivalence to integrations, ii. 239 n. b; second (geometrical) proof, ii. 239-243; otherwise mentioned, ii. 41 n. b, ii. 221 n. a, ii. 225 and n. b

Method, ii. 221-229; discovery by Heiberg, ii. 221 n. b; prefatory letter to Eratosthenes, ii. 221-223; mechanical proof of area of parabolic segment, ii. 223-229; gives Democritus credit for finding volume of cone and pyramid, 229-231, 411 n. a

Sand-reckoner, ii. 199-201 (incl. n. a)

Cattle Problem, 17 n. c, ii. 203-205 (incl. n. a)

On Plane Equilibriums, ii. 207-221; postulates, ii. 207-209; principle of lever, ii. 209-217; centre of gravity of parallelogram, ii. 217-221; of a triangle, ii. 227 and n. a

On Floating Bodies, ii. 243-257; discovery of

Greek text by Heiberg, ii. 242 n. a; William of Moerbeke's Latin translation, ii. 242 n. a; postulates, ii. 243-245; surface of fluid at rest, ii. 245-249; loss of weight of solid immersed in a fluid—"Archimedes' principle," ii. 249-251; use of this principle to solve problem of crown, ii. 251 n. a; stability of paraboloid of revolution, ii. 253-257; Heath's tribute to Book ii., ii. 252 n. a

Liber Assumptorum, ii. 581 n. a

Other achievements :

Discovery of 13 semi-regular solids, 217 n. a, ii. 195-197 (incl. n. b)

Circles inscribed in the $\delta\rho\beta\eta\lambda\sigma$, ii. 581 n. a

Solution of cubic equations, ii. 127-163 (incl. n. a)

Inequalities, ii. 165-169

Summation of series, ii. 165-169, ii. 241 and n. a

"Archimedes' Axiom," 321 n. a, 411 n. a, 455 n. a, ii. 47 and n. a, ii. 195 n. b, ii. 231

Otherwise mentioned :

Vitruvius on his proficiency in all branches of science, ii. 3 n. a;

INDEX

Pappus's tribute to his versatility, ii. 619; his method of evaluating areas, ii. 585 n. a

Archytas, 5 n. a; on the branches of mathematics (Pythagorean *quadrivium*), 5 and n. b; on means, 113-115, 153 n. a; his proof that a superparticular ratio cannot be divided into equal parts, 131-133; Proclus's comments on his work in geometry, 151; his solution of the problem of two mean proportionals, 285-289; his work in stereometry, 7 n. a, 13 n. b; his method of representing the sum of two numbers, 131 n. e, 429 n. c

Aristaeus: his five books of *Solid Loci* (conic sections), 487 and n. a, ii. 281 n. a, ii. 255 n. a; first demonstrated focus-direc- trix property, 495 n. a; his (?) *Comparison of the Five Regular Solids*, 487 n. b

Aristarchus of Samos, ii. 3-15; a pupil of Strato of Lampsacus, ii. 3 and n. a; his theory of the nature of light, ii. 3; his heliocentric hypothesis, ii. 3-5 (incl. n. b); on the sizes and distances of the sun and moon, ii. 3-15; use of continued fractions (?), ii. 15 and n. b

Aristophanes: reference to

the squaring of the circle, 309 and n. a

Aristotle: use of term *mathematics*, 3 n. c, 401 n. a; did not know how to square the circle, 335; on first principles of mathematics, 419-423; on the infinite, 425-429; proofs differing from Euclid's, 419 n. a, 429-431; method of representing angles, 429 n. c; on the principle of the lever, 431-433; on the parallelogram of velocities, 433; irrationality of $\sqrt{2}$, 111; on odd, even and prime numbers, 75 n. a, 78 n. a; on oblong and square numbers, 95 and n. b; on Zeno's paradoxes of motion, 366-375; on nature of geometrical proof, ii. 369

Aristoxenus: on Plato's lecture on the Good, 389-391; his pupil Cleonides, 157 n. c

Arithmetic:

Its place in the Pythagorean *quadrivium*, 5 and n. b; in the education of Plato's Guardians, 7-9; in Plato's *Laws*, 21-23; in Anatolius and Geminus, 19 and n. b; difference from logistic, 7 and n. a, 17-19 (incl. n. b); Greek arithmetical notation and the chief arithmetical operations, 41-63

INDEX

Pythagorean arithmetic :
first principles, 67-71 ;
classification of numbers, 73-75 ; perfect numbers, 75-87 ; figured numbers, 87-99 ; some properties of numbers—the “sieve” of Eratosthenes, 101-103, divisibility of squares, 103-105 ; a theorem about cube numbers, 105-107 ; a property of the pythagoreans, 107-109 ; irrationality of $\sqrt{2}$, 111 ; theory of proportion and means—arithmetic, geometric and harmonic means, 111-115, seven other means, 115-125, Pappus's equations between means, 125-129, Plato on means between two squares or two cubes, 129-131, Archytas's proof that a superparticular ratio cannot be divided into equal parts, 131-133

See also Theory of numbers ; Algebra ; Irrational, the ; Approximations to π ; Inequalities

Arithmetica, v. Diophantus
Armillary sphere, 229 n. a
Arrow of Zeno, 367, 371
Astronomy : a full notice excluded, x ; identical with sphaeric in the Pythagorean *quadrivium*, 5 n. b ; in the education of Plato's Guardians, 15 ; in Ana-

tolius and Geminus, 19
and n. b ; Isocrates' views, 29 ; work of Thales, 147
n. a ; of Pythagoras, 149
n. b ; of Ephantus, ii. 5 n. b ; of Oenopides, 149
n. e ; of Philippus of Opus, 155 n. a ; of Eudoxus, 15
n. a, 411-415 ; of Heraclides of Pontus, 15 n. a, ii. 5 n. b ; of Autolycus of Pitane and Euclid, 490 n. a ; of Aristarchus of Samos, ii. 3-15 ; of Eratosthenes, ii. 261 n. a, ii. 263 and n. c, ii. 267-273 ; of Apollonius of Perga, ii. 277 n. a, ii. 357 n. b ; of Posidonius, ii. 371 n. b ; of Hypsicles, ii. 395-397 ; of Cleomedes, ii. 399-401 ; of Hipparchus, ii. 407 n. a, 414 n. a ; of Menelaus, ii. 407 n. a ; of Ptolemy, ii. 409 and n. b, ii. 447 ; of Pappus, ii. 593 n. a ; knowledge of astronomy necessary for reading Plato, ii. 401

Athenaeus of Cyzicus, 153
and n. e

“Attic” numerals, 41-42

August, E. F., 397 n. a

Autolycus of Pitane, 491 n. a

Axioms and postulates :
Aristotle's discussion, 419-423 ; Euclid's postulates, 443 ; attempt to prove the parallel-postulate, ii. 367-385 ; Archimedes' postulates in his work *On the Sphere and Cylinder*, ii.

INDEX

- 45-47, in his work *On Plane Equilibrium*, ii. 207-209, in his work *On Floating Bodies*, ii. 243-245 (incl. n. a); "Archimedes' Axiom," 321 n. a, 411 n. a, 455 n. a, ii. 47 and n. a, ii. 231
- Bachet, ii. 537 n. b
- Barlaam, 14th century Calabrian monk: his formula for approximation to a square root, ii. 472 n. a
- Bede, the Venerable, 31 n. c
- Bees, Pappus on their choice of shape for cell, ii. 589-593
- Benecke, A., his *Ueber die Geometrische Hypothesis in Platons Menon*, 397 n. a
- Besthorn, R. O.: his edition of an-Nairizi's commentary on Euclid's *Elements*, 185 n. b
- Björnbo, A. A., on Hippocrates' quadratures, 311 n. b
- Blass, C.: his *De Platone mathematico*, 387 n. a
- Boeckh, A., 221 n. a
- Boethius, citation of Archytas's proof that a superparticular ratio cannot be divided into equal parts, 131-133
- Breton de Champ, P., ii. 611 n. c
- Bretschneider, C. A., his *Die Geometrie und die Geometer vor Eukleides*, 153 n. a
- Brochard, V., on Zeno's paradoxes, 367 n. a
- Bryson, attempt to square the circle, 315-317
- Burnet, J., on the astronomy in Plato's *Republic*, 15 n. a
- Butcher, S. H., on the hypothesis in Plato's *Meno*, 397 n. a
- Callimachus, ii. 261 and n. b
- Canonic, theory of musical intervals, 19 and n. b
- Cantor, G., 42
- Carpus of Antioch, 335, ii. 619
- Case ($\pi\tau\omega\sigma\iota\varsigma$), ii. 347
- Casting out of nines, 107-109
- Catasterismi*, work by Eratosthenes, ii. 263 n. a
- Catoptrics*, v. Euclid: Works
- Cattle-problem*, v. Archimedes: Works
- Centre of gravity: Archimedes' postulates, ii. 209; of a lever, ii. 209-217; of a parallelogram, ii. 217-221; of a triangle, ii. 217 n. b, ii. 227 and n. a; of a trapezium and parabolic segment, ii. 217 n. b; of a segment of a paraboloid, ii. 225
- Chaldaeans, ii. 397 n. a
- Chasles, M., 485 n. e, ii. 581 n. c
- Chords, Table of: Hipparchus and Menelaus, ii. 407, ii. 409 and n. a; Ptolemy, ii. 443-445
- Chrysippus, 229 n. a
- Cicero: restored monument to Archimedes, ii. 33 n. a

INDEX

- Circle :
Division into degrees, ii.
395-397
Squaring of the circle :
Anaxagoras's work in prison, 309 ; a reference by Aristophanes, 309 ; approximation by polygons — Antiphon, 311-315, Bryson, 315-317, Archimedes, 317-333 ; solutions by higher curves — Simplicius's summary, 335, the quadratrix, 337 - 347 ; closer approximations by Archimedes, 333 n. a, and Apollonius, ii. 353 ; Pappus's collection of solutions, ii. 581 n. b
Apparent form of circle, ii. 593-597
Cissoid, viii ; discovered by Diocles, 271 n. a, ii. 365 n. a ; and by him used for finding two mean proportionals, 271-279
Cleanthes, ii. 5
Cleomedes : life and works, ii. 267 n. b, ii. 397 n. a ; on the measurement of the earth, ii. 267-273 ; on paradoxical eclipses, ii. 397-401
Cleonides, 157 n. c
Cochlias, 335, ii. 351
Cochloids, 301 n. a, 335 and n. c, 297 n. c
Commandinus, his edition of Pappus's *Collection*. 499 n. a, ii. 581 n. c
Concentric spheres, Eu-
- doxus's theory of, 411-415
Conchoid, 297, 301 n. a ; used by Nicomedes to trisect an angle, 297-309
Cone : double cone defined by Apollonius, ii. 285-287 ; single cone defined, ii. 287 ; volume enunciated by Democritus, 229-231 ; and proved by Eudoxus, 229-231, 409-411 ; sub-contrary section a circle, ii. 301 n. a
Conic sections : discovered by Menaechmus, 279-283 (incl. n. a), 297, ii. 281 n. a ; originally called sections of a right-angled, acute-angled and obtuse-angled cone, 283 n. a, ii. 279 ; by Apollonius renamed parabola, ellipse and hyperbola, 283 n. a ; treatises written by Aristaeus and Euclid, 487 and n. a, ii. 255 n. a, ii. 281 n. a ; "locus with respect to three or four lines," 487-489 ; Euclid on generation of ellipse, 491 ; focus-directrix property assumed by Euclid, 495 and n. a ; terminology of Archimedes, ii. 281 n. a, ii. 283 n. a ; area of parabolic segment found by Archimedes mechanically, ii. 223-227, ii. 233-239, geometrically, ii. 239-245 ; properties assumed by Archimedes, ii. 171, ii. 175,

INDEX

ii. 253, ii. 255; relation of Apollonius's treatise to previous works, ii. 277-281; scope of his treatise, ii. 281-285; definitions, ii. 285-289; construction of the sections, ii. 289-305; fundamental properties, ii. 305-329; meaning of *diameter*, ii. 287; ordinates, ii. 289; conjugate diameters, ii. 289; transition to new diameter, ii. 329-335; principle axes, ii. 289 and n. a, ii. 331 n. a; conjugate axes, ii. 289; opposite branches of hyperbola, ii. 323-329 (incl. n. a); basis of Apollonius's treatment the application of areas, ii. 309 n. a; "figure" of a conic section, ii. 317 n. a; *latus rectum*, ii. 309 and n. a, ii. 317 and n. a; transverse side, ii. 317 and n. a; Cartesian equivalents, 283 n. a, ii. 323 n. a; use of conic sections to solve cubic equations—by Archimedes, ii. 137-159; by Dionysodorus and Diocles, ii. 163 n. a; to find two mean proportionals, 279-283; to trisect an angle, 357-363
 Conon of Samos, ii. 35 n. b, ii. 229
 Conversion, in geometry, 159 and n. a
 Cube: one of five regular solids, 217, 223, 379, 467-475; inscription in sphere

by Pappus, ii. 575 n. a; duplication of cube—task set to Delians and Plato's advice sought, 257; a poetic version, 257-259; reduced to finding of two mean proportionals, 259; collection of solutions by Eutocius, 263 n. a; by Pappus, ii. 581 n. b
 Cube root: $\sqrt[3]{100}$ found by Heron, 61-63; Heron's value for $\sqrt[3]{97050}$, 63 n. a; approximations by Philon of Byzantium, 63 n. a
 Cubic equations: c.e. arising out of Archimedes' *De Sph. et Cyl.*, ii. 133 n. d; solved by Archimedes by use of conics, ii. 137-159 (esp. 141 n. a); also by Dionysodorus and Diocles, ii. 163 n. a; Archimedes able to find real roots of general cubic, ii. 163 n. a; cubic equation solved by Diophantus, ii. 539-541

Damianus of Larissa, ii. 497 n. a; his book *On the Hypotheses in Optics*, ii. 497; an abridgement of a larger work based on Euclid, ii. 497 n. a

Definitions: discussed by Plato, 393; by Aristotle, 423; Euclid's d., 67-71, 437-441, 445-453, 479; Archimedes' d., ii. 43-45, ii. 165, ii. 183-185; Apollonius's d., ii. 285-289;

INDEX

- Heron's d., ii. 467-471; Diophantus's d., ii. 519-523
- De Fortia D'Urban, Comte, his *Traité d'Aristarque de Samos*, ii. 15 n. b
- Demel, Seth: his *Platons Verhältnis zur Mathematik*, 387 n. a
- Demetrius of Alexandria, 349 and n. b
- Democritus: life and works, 229 n. a; reflections on the indefinitely small, 229; enunciated formulae for volumes of cone and pyramid, 229-231, 411 n. a
- De Morgan, 447 n. a
- Descartes, system of co-ordinates conceived through study of Pappus, ii. 601 n. a
- Dichotomy* of Zeno, 369 and n. b
- Diels, H.: his *Die Fragmente der Vorsokratiker*, xvi, 5, 73, 75, 113, 173, 217
- Digamma: use as numeral, 43
- Dimension, 85, ii. 411-413, ii. 515, ii. 601-603
- Dinostratus, 153 and n. d
- Diocles: his date, ii. 365 n. a; his discovery of the cissoid, viii, 270-279; his solution of a cubic equation, ii. 135, ii. 163 n. a
- Diodorus of Alexandria: his *Analemma*, 301 and n. b
- Diodorus Siculus: his account of the siege of Syracuse, ii. 23 and n. a
- Dionysius, a friend of Heron, ii. 467
- Dionysodorus: of Caunus ?, ii. 364 n. a; his solution of a cubic equation, ii. 135, ii. 163 n. a; his book *On the Spire*, ii. 481
- Diophantus of Alexandria: life, ii. 513, ii. 517 n. b; on the unit, ii. 515; on the Egyptian method of reckoning, ii. 515; his *Arithmetica*, ii. 517 and n. b; his work (?) entitled *Porisms*, ii. 517 and n. c; his treatise *On Polygonal Numbers*, ii. 515, ii. 561; his contributions to algebra—notation, ii. 519-525; pure determinate equations, ii. 525; quadratic equations, ii. 527-535, esp. ii. 533; simultaneous equations leading to a quadratic, ii. 537; cubic equation, ii. 539-541; indeterminate analysis, 139 n. b; indeterminate equations of the second degree, ii. 541-547; indeterminate equations of higher degree, ii. 549-551; theory of numbers—sums of squares, ii. 551-559
- Dioptra: ancient theodolite, ii. 467; Heron's book, ii. 485-489
- Diorismi*, 151 and n. h, 395-397, ii. 135 n. a
- Division in Greek mathematics, 51-61
- Division of Figures: Euclid's book, 157 n. c; a problem in Heron's *Metrica*, ii. 483-485

INDEX

- Dodecahedron : one of the five regular solids, 217, 223 and n. b ; Hippasus said to have been drowned for revealing it, 223-225 ; comparison with the icosahedron, ii. 349
- Dositheus of Pelusium : works dedicated to him by Archimedes, ii. 41, ii. 229
- Dyad, 75 and n. a, 427 n. b
- Earth: circumference calculated by Posidonius, ii. 267; by Eratosthenes, ii. 267-273
- Ecliptic, 149 n. e
- Ephantus, ii. 5 n. b
- Eecke, Paul Ver, v. Ver Eecke
- Egyptian method of reckoning, 17, 21, ii. 515-517
- Egyptian papyri, calculations in, 45-47
- Egyptian *se-set*, 165 n. b
- Elements : meaning of term, 151 n. c ; Leon's collection, 151 ; Euclid's *Elements*, 157, 437-479 ; *Elements of Conics*, 487 n. a, ii. 151, ii. 153 ; Pappus's *Collection* so described, ii. 607
- Eneström, G., 63 n. a
- Enneagon : relation of side of enneagon to diameter ($= \sin 20^\circ$), ii. 409 n. a
- Epanthema*, "bloom," of Thymaridas, 139-141
- Equations : v. Cubic equations, Quadratic equations
- Eratosthenes : Life and achievements, 156 and n. a, ii. 261 and n. a ; his work *On Means* included in the *Treasury of Analysis*, ii. 263 and n. d ; discussed *loci with reference to means*, ii. 263 n. d, ii. 265 and n. a ; his *Platonicus*, 257 and ii. 265-267 ; his *sieve* for finding successive odd numbers, 100-103 ; letter of pseudo - Eratosthenes to Ptolemy Euergetes, 257-261 ; his solution of the problem of two mean proportionals, 291-297 ; his solution derided by Nicomedes, 297-299 ; his measurement of the circumference of the earth, ii. 267-273 ; Archimedes' *Method* dedicated to him, ii. 221 ; *Cattle Problem* said to have been sent through him, ii. 203 ; his teachers and pupils, ii. 261-263 ; his nicknames, ii. 261-263 ; his other works, ii. 263
- Erycinus, Paradoxes of, ii. 571-573
- Euclid :
- Life : Born in time of Ptolemy I, 155 and n. b ; not to be confused with Euclid of Megara, 155 n. b ; his school at Alexandria, 437 n. a, 489, ii. 35 n. b ; told Ptolemy there was no royal road in geometry, 155 (but v. n. b) ; contempt for those who

INDEX

studied mathematics for monetary gain, 437

Works :

Elements : meaning of the name, 151 n. c, Proclus's notice, 155-157 ; definitions, postulates and common notions, 437-445 ; "Pythagoras's Theorem," 179-185 ; application of areas, 187-215 ; theory of proportion, 445-451 ; arithmetical definitions, 67-71 ; theory of incommensurables, 451-459 ; method of exhaustion, 459-465 ; regular solids, 467-479 ; Proclus's commentary on Book i., 145 n. a ; an-Nairizi's commentary, 185 n. b ; Scholia, 215-217, 379, 409 ; T. L. Heath, *The Thirteen Books of Euclid's Elements* : v. Heath, T. L. : *The Thirteen Books*, etc.

Data : General character, 479 n. a ; definitions, 479 ; included in *Treasury of Analysis*, 479 n. a, ii. 337 ; cited, ii. 455

Porisms : Proclus's notice, 481 ; included in *Treasury of Analysis*, 481 and n. c, ii. 337 ; Pappus's comprehensive enuncia-

tion, 481-483 ; developments in theory of conics, 487 n. a ; modern reconstructions, 485 n. e ; a lemma by Pappus, ii. 611-613

Conics : a compilation based on Aristaeus, ii. 281 n. a ; Pappus on Apollonius's debt, 487-489 ; ellipse obtained as section of cone or cylinder by a plane not parallel to the base, 491 and n. b ; focus-directrix property assumed without proof, 495 n. a ; cited by Archimedes, ii. 225

Surface Loci : 399 n. a, 487 n. a ; included in *Treasury of Analysis*, 491 and n. c ; Pappus's lemmas, 363 n. a, 493-503

Optics : Euclid's text and Theon's recension, 503 and n. b, 157 and n. c ; proof that $\tan \alpha : \tan \beta < \alpha : \beta$, 503-505

On Divisions of Figures : Proclus's notice, 157 ; Woepcke's discovery of Arabic text, 157 n. c ; R. C. Archibald's restoration, 157 n. c ; a medieval Latin translation (by Gherard of Cremona?),

INDEX

- 157 n. c; similarity of Book iii. of Heron's *Metrics*, ii. 485 n. a; division of a circle into three equal parts, ii. 485 n. a
- Pseudaria*: attributed to Euclid by Proclus, 161 and n. a
- Catoptrics*: attributed to Euclid by Proclus, 157; but not otherwise known, and possibly written by Theon of Alexandria, 157 n. c
- Phenomena*: astronomical treatise, 491 n. a
- Sectio Canonis*, musical treatise doubtfully attributed to Euclid, 157 n. c
- Introductio Harmonica*, musical treatise by Cleonides, wrongly attributed to Euclid, 157 n. c
- Elements of Music*: attributed to Euclid by Proclus, 157
- Euclidean geometry, viii; its nature defined in the postulates—space an infinite, homogeneous continuum, 443 and nn. a, b, the parallel-postulate, 443 and n. c; Proclus's objection to the postulate, ii. 367-371; attempts to prove the postulate—Posidonius and Geminus, ii. 371-373, Ptolemy, ii. 373-383, Proclus, ii. 383-385; Euclid's genius in making it a postulate, 443 n. c, ii. 367 n. a; non-Euclidean geometry, 443 n. c
- Eudemus: pupil of Aristotle, 145 n. a, ii. 281; his *History of Geometry*, 145 n. a; his account of Hippocrates' quadrature of lunes, 235-253; on sum of angles of a triangle, 177-179; attributed Eucl. xii. 2 to Hippocrates, 239, 459 n. a
- Eudemus, correspondent of Apollonius: *Conics* dedicated to him, ii. 281
- Eudoxus of Cnidos: Proclus's notice, 151-153; discovered three subcontrary means, 153; increased theorems about "the section," 153; established theory of proportion, 409; credited with discovery of three subcontrary means, 121 n. a; gave proofs of volume of pyramid and cone, 409-411; must have used "Axiom of Archimedes," 411 n. a, ii. 231; established method of *exhausting* an area by polygons, 411 n. a; his theory of concentric spheres to account for planetary motions, 411-415; Menaechmus his pupil, 153; his work continued by Hermotimus of Colophon, 153; otherwise mentioned, 349 n. c

INDEX

- Eugenius Siculus, Admiral, translated Ptolemy's *Optics* into Latin, ii. 411 n. *a*
- Euripides, 259 n. *a*
- Eutocius: *On Archimedes' Sphere and Cylinder*, 263 nn. *a* and *b*, 277 n. *a*, 299 n. *a*, ii. 159 n. *a*, ii. 163 n. *a*, ii. 621 n. *a*; *On A.'s Measurement of a Circle*, 323 n. *a*
- Exhaustion, method of: originated by Antiphon, 315 n. *a*; or possibly by Hippocrates, 411 n. *a*; established by Eudoxus, 315 n. *a*, 411 n. *a*; used to prove that circles are to one another as the squares on their diameters, 239 n. *b*, 459-465; used for approximating to area of circle, 313-315
- Fermat: reconstruction of Apollonius's *On Plane Loci*, ii. 345 n. *c*; his notes on Diophantus, ii. 551 n. *a*; sums of squares, ii. 559 n. *b*
- Fractions in Greek mathematics, 45
- Geēponicus, Liber*, ii. 467 n. *a*, ii. 505 n. *b*
- Geminus: life and works, ii. 371 n. *c*; on the classification of curves, ii. 361-363, ii. 365 nn. *a* and *b*; his attempt to prove the parallel-postulate, ii. 371 n. *c*
- Geometric mean : *v.* Means
- Geometry: origins of, 145 (incl. n. *b*)-146; Proclus's summary, 145-161; Plato on its nature, 9-11; included in theoretical part of mechanics by Heron, ii. 615; for detailed subjects *v.* Table of Contents
- Gnomon: in sundials, 87 n. *a*, ii. 269-271; gnomons of dots in figured numbers, 87 n. *a*, 93 n. *a*, 95 and n. *b*, 99 and n. *a*; gnomon of a parallelogram, 193 and n. *b*, 197 n. *a*
- Gow, J., *A Short History of Greek Mathematics*, 43 n. *b*
- Guldin, Paul, ii. 605 n. *a*
- Guldin's Theorem, ii. 605 (incl. n. *a*)
- Halley, E., 485 n. *b*, ii. 337 n. *a*, ii. 339 n. *b*
- Harmonic mean : *v.* Means
- Heath, T. L. (later Sir Thomas): *A History of Greek Mathematics*, x, xvi, 5 n. *b*, 23 n. *a*, 27 n. *c*, 35 nn. *a* and *b*, 43 n. *b*, 93 n. *a*, 107 n. *a*, 117 n. *a*, 139 n. *b*, 145 nn. *a* and *b*, 153 n. *a*, 155 n. *b*, 157 n. *a*, 165 nn. *a* and *b*, 169 n. *a*, 237 n. *b*, 247 n. *a*, 271 n. *a*, 311 n. *b*, 315 n. *a*, 337 n. *a*, 357 n. *a*, 457 n. *a*, 485 n. *a*, ii. 163 n. *a*, ii. 253 n. *a*, ii. 273 n. *c*, ii. 341 n. *a*, ii. 343 n. *b*, ii. 347 n. *a*,

INDEX

- ii. 351 n. *a*, ii. 357 n. *a*,
 ii. 371 n. *c*, ii. 407 n. *a*,
 ii. 467 n. *a*, ii. 489 n. *a*,
 ii. 525 n. *b*, ii. 587 n. *c*,
 ii. 589 n. *a*, ii. 605 n. *b*
- A Manual of Greek Mathematics*, 181 n. *a*
- The Thirteen Books of Euclid's Elements*, 67
 n. *a*, 71 n. *b*, 85 n. *a*, 155
 n. *b*, 159 n. *b*, 167 n. *b*,
 181 n. *a*, 195 n. *a*, 211
 n. *a*, 215 n. *a*, 437 nn. *a*
 and *c*, 441 n. *a*, 447 n. *a*,
 457 n. *a*, ii. 367 n. *a*
- Aristarchus of Samos*, 411
 n. *b*, 415 n. *c*, ii. 3
 n. *a*
- The Works of Archimedes*,
 17 n. *c*, 61 n. *b*, 323 n. *a*,
 351 n. *b*, 493 n. *b*, ii. 25
 n. *a*, ii. 117 n. *b*, ii. 163
 n. *a*, ii. 181 n. *a*, ii.
 205 n. *b*
- The Method*, ii. 19 n. *a*
- Apollonius of Perga*, ii.
 281 n. *a*
- Diophantus of Alexandria*,
 139 n. *b*, ii. 513 n. *a*,
 ii. 517 n. *c*, ii. 519 n. *a*,
 ii. 523 n. *a*, ii. 537 n. *b*
- Greek Astronomy*, 157 n. *a*,
 411 n. *b*
- Heiben, J. L., 333 n. *a*
- Heiberg, J. L., 19 n. *c*, 297
 n. *a*, 311 n. *b*, 487 n. *b*,
 503 n. *b*, ii. 81 n. *a*, ii. 85
 n. *a*, ii. 89 n. *a*, ii. 159 n. *a*,
 ii. 173 n. *a*, ii. 221 n. *b*, ii.
 243 n. *a*, ii. 285 n. *a*, ii.
 353 n. *c*, ii. 357 n. *a*, ii. 466
 n. *a*
- Helicon of Cyzicus, 263 n. *b*
- Hendecagon, ii. 409 n. *a*
- Heraclides of Pontus, ii. 5 n. *b*
- Hermodorus, correspondent
 of Pappus, ii. 597
- Hermotimus of Colophon,
 153 and n. *e*
- Herodotus, on the abacus, 35
- Heron of Alexandria :
 Life : his date a disputed
 question, ii. 467 n. *a* ;
 described as "the father
 of the turbine," ii. 467
 n. *a*
- Works, ii. 467 n. *a* :
Definitions : based on
 Euclid, ii. 467 ; defi-
 nition of a point, ii.
 469 ; of a spire, ii.
 469 ; his terminology
 different from Pro-
 clus's, ii. 471 n. *a*
- Metrica* : discovery by
 R. Schöne and edited
 by his son H. Schöne,
 ii. 467 n. *a* ; has pre-
 served its original
 form more closely
 than Heron's other
 geometrical works, ii.
 467 n. *a* ; formula
 $\sqrt{s(s - a)(s - b)(s - c)}$
 for area of a triangle,
 ii. 471-477, ii. 603
 n. *a* ; formula for
 approximation to a
 square root, ii. 471-
 472 (incl. n. *a*) ;
 volume of a spire, ii.
 477-483 ; division of
 a circle into three
 equal parts, ii. 483-

INDEX

485 ; similarity between Book iii. and Euclid's book *On Divisions of Figures*, ii. 485 n. a ; extraction of a $\sqrt[3]{100}$, 60-63 ; Archimedes' approximation to π , 333

Dioptra: the dioptra, an instrument like a theodolite, ii. 467 n. a ; measurement of an irregular area, ii. 485-489 ; problem of moving a given force by a given weight using an arrangement of toothed wheels, ii. 489 - 497 ; similar solutions found in the *Mechanics* and in Pappus, ii. 489 n. a ; proof of formula for area of a triangle, ii. 477 n. a

Mechanics : has survived in Arabic, ii. 488 n. a, and in a few fragments of the Greek, ii. 467 n. a ; problems discussed, ii. 489 n. a

Geometrica : quadratic equations, ii. 503-505 ; indeterminate analysis, ii. 505-509

Pneumatica, Automata, etc., ii. 467 n. a, ii. 617

Otherwise mentioned : his addition to "Pythagoras's Theorem," 181 n. a and 185 n. b ; his

solution of the problem of two mean proportionals, 267-271 ; possible censure by Pappus, ii. 603 and n. a ; on branches of mechanics, ii. 615

Hexagon, its use by bees, ii. 589-593

Hipparchus : life and achievements, ii. 407 n. a ; founded the science of trigonometry, ii. 407 n. a ; drew up a table of sines, ii. 407 and n. a ; discovered precession of the equinoxes, ii. 407 n. a ; his *Commentary on the Phenomena of Eudoxus and Aratus*, ii. 407 n. a, ii. 415 n. a

Hippasus, a Pythagorean : credited with discovery of means, 153 n. a ; said to have been drowned at sea for revealing secret of inscribing a dodecahedron in a sphere, 223-225 (incl. n. a)

Hippias of Elis : life and achievements, 149 n. a ; his praise of Ameristus, 149 ; discovered the quadratrix, 149 n. a, 337 n. a

Hippocrates of Chios : life and achievements, 235 ; his quadrature of lunes, 235-253 ; the views of Aristotle and the commentators on his quadratures, 311 and n. b ; first reduced the problem of doubling the cube to the

INDEX

- problem of finding two mean proportionals, 253, 259 ; possibly able to solve a quadratic equation, 245 n. *a* ; discovered that circles are to one another as the squares on their diameters, 239 and n. *b*, 459 n. *a*
- Hippopede ("horse-fetter"), name given by Eudoxus to a curve, 415
- Homer, 31 n. *a*
- Horsley, S., ii. 347 n. *a*
- Hultsch, F.: his edition of Pappus's *Collection*, ii. 565 n. *a*, ii. 581 n. *c*, ii. 605 n. *b*, ii. 611 n. *c*
- Hypatia: daughter of Theon of Alexandria, 48 n. *a* ; helped him in revision of commentary on Ptolemy, 48 n. *a* ; her commentary on Apollonius's *Conics*, ii. 285 n. *a* ; her commentary on Diophantus's *Arithmetica*, ii. 517 n. *b*
- Hypotenuse: square on, 179-185 ; parallelogram on, ii. 575-579
- Hypsicles: date, ii. 397 n. *a* ; his division of the circle into 360 degrees, ii. 395-397 ; his continuation of Euclid's *Elements*, ii. 349 nn. *a* and *c*, ii. 397 n. *a* ; his definition of a polygonal number, ii. 397 n. *a*, ii. 515 and n. *b*
- Iamblichus: on squaring of the circle, 335 ; on the "bloom" of Thymaridas, 139 n. *b* ; on a property of the *pythmen*, 109 n. *a*
- Icosahedron, 221 and n. *a*, ii. 349
- Incommensurable: *v.* Irrational
- Indeterminate analysis: Pythagorean and Platonic formulae for right-angled triangles, 90-95 ; side- and diameter - numbers, 133-139 ; Archimedes' *Cattle Problem*, ii. 202-205 ; Heron's problems, ii. 505-509 ; Diophantus's problems, ii. 541-551
- Indian mathematics, 181 n. *a*
- Involution, ii. 341 n. *a*, ii. 611 n. *a*
- Irrational: Pythagoreans and the irrational, 149 n. *a*, 215-217, 225 n. *a* ; "irrational diameters," 133-137 (esp. n. *a*), 399 n. *c* ; proof by Theodorus and Theaetetus of irrationality of $\sqrt{3}$, $\sqrt{5} \dots \sqrt{17}$, 381-383 ; Plato on irrational numbers, 401-403 ; Aristotle's proof of irrationality of $\sqrt{2}$, 111 ; Euclid's theory, 451-459 ; Apollonius's theory of unordered irrationals, ii. 351
- Isocrates: on mathematics in Greek education, 27-29
- Isoperimetric figures, ii. 387-395, ii. 589-593
- Karpinski, L. C., 75 n. *a*

INDEX

- Keil, 43 n. b
Kepler, his investigation of semi - regular solids, ii. 197 n. b; on planets, 411 n. b
Koppa, used as numeral, 43
Kubitschek, 35 n. b
- Laird, A. G., on Plato's nuptial number, 399 n. b
Larfeld, W., on Greek alphabet, 42 n. b
Lemmas : Pappus's collection, ii. 607 (incl. n. b) -613, ii. 565 n. a, 493-503; lemmas to Menelaus's Theorem, ii. 447-459
- Leodamas of Thasos : Proclus's notice, 151; Plato said to have communicated method of analysis to him, 151 n. e
- Leon : made collection of *Elements*, and discovered *diorismi*, 151 and n. h
- Line: defined, 437; straight line, 439 and n. a; different species of curved lines ii. 361-363
- "Linear" loci and problems, 349
- "Linear" numbers, 87 n. a
- Loci : line loci, surface loci, and solid loci, 491 - 493 (incl. n. a); *Surface Loci* of Euclid, 349 and n. a, 487 n. a, ii. 601; *Solid Loci* of Aristaeus, 487, ii. 601
- Locus with respect to three or four lines, 487-489; with respect to five or six lines, ii. 601-603
- Logistic, 7, 17-19
- Loria, G.: his *Le scienze esatte nell' antica Grecia*, 47 n. a, 109 n. a, 139 n. b, 271 n. a
- Lucian, 91 n. a
- Mamercus, 147 n. b
- Marinus, his commentary on Euclid's *Data*, ii. 349, ii. 565 n. a
- Mathematics, meaning of the term, 3, 401 n. a
- Means : three Pythagorean means — arithmetic, geometric, subcontrary, 111-115; subcontrary renamed harmonic, 113; three subcontrary means added, 119-121 (incl. n. a); five further means discovered, 121-125; Pappus's equations between means, 125-129; Plato on means between two squares or two cubes, 129-131; duplication of cube reduced to problem of two mean proportionals, 259 and n. b; solutions, 261-309; Eratosthenes' work *On Means*, ii. 263; loci with reference to means, ii. 265 and n. a; representation of means by lines in a circle, ii. 569-571 (incl. n. a)
- Mechanics : Pappus on branches of mechanics, ii. 615-621; principle of lever, 431-433, ii. 209-217; parallelogram of velocities, 433; centres of gravity, ii. 207-221; five mechanical

INDEX

powers, ii. 489 n. *a*; Archimedes' mechanical inventions, ii. 19-31; movement of larger weight by smaller by use of engaging wheels, ii. 489-497; Plato's dislike of mechanical solutions, 263 n. *b*; Archimedes' preference for theoretical mathematics, ii. 31, ii. 619; pseudo-Aristotelian *Mechanics*, 431-433; Archimedes' *On Plane Equilibriums*, ii. 207 - 221; his mechanical method in mensuration, ii. 221-229, ii. 233-239; Heron's *Mechanics*, ii. 467 n. *a*, ii. 489 (incl. n. *a*) -497

Menaechmus: solution of problem of two mean proportionals, 261, 279-283; discovered the conic sections, 283 n. *a*, 297 and n. *b*, ii. 281 n. *a*

Menelaus of Alexandria: made an observation under Trajan, ii. 407 n. *a*; discovered a curve called "paradoxical," 348 - 349 (incl. n. *c*); his *Sphaerica*, ii. 407 n. *a*, ii. 463 n. *a*; drew up a table of sines, ii. 407; "Menelaus's Theorem," ii. 459-463

Mensuration: area of triangle given the sides, ii. 471-477; volume of spire, ii. 477-483; measurement of irregular area, ii. 485-489; area of parabolic segment, ii. 223-229, ii. 243

Meton, 309 and n. *a*
Metrodorus, ii. 513 n. *a*
Minus, Diophantus's sign for, ii. 525
Moeris, 175
Multiplication in Greek mathematics, 48; Apollonius's continued multiplications, ii. 353-357
Music: theoretical music (canonic) included by Greeks in mathematics, x, 3 n. *b*, 19 n. *b*; full discussion excluded, x; included in Pythagorean *quadrivium*, 5; in Plato's curriculum for the Guardians, 17; popular music, 3, 19
Musical interval, 3 n. *b*, 113 n. *b*, 175
Myriad; notation, 44-45; orders and periods of myriads in Archimedes' notation, ii. 199-201
Nagl, A., 35 n. *b*
an-Nairizi, Arabic commentator on Euclid's *Elements*, 185 n. *b*, ii. 467 n. *a*
Neoclides, 151 and n. *h*
Nesselmann, G. F., his *Die Algebra der Griechen*, 139 n. *b*, ii. 513 n. *a*, ii. 517 n. *b*
Newton, Sir Isaac, ii. 343 n. *b*
Nicolas Rhabdas: *v.* Rhabdas
Nicomachus of Gerasa, 67 n. *b*, 69 nn. *a* and *c*, 75 n. *a*, 79 n. *a*, 81 n. *a*, 87 n. *a*, 95 n. *b*, 101 n. *a*, 103 n. *a*, 105 n. *a*, 107 n. *a*, 121 n. *a*, 123 n. *c*

INDEX

Nicomedes : date, 297 n. c ; his conchoid and its use for finding two mean proportionals, 297-309
Nix, L., ii. 285 n. a
Number : defined by Euclid, 67 ; by Nicomachus, 73 ; fundamental concepts, 67-71 ; Plato on nature of number, 7 ; his nuptial number, 399 ; on generation of numbers, 401-405 ; odd and even numbers, 67-69, 101, 391 ; prime numbers, 69, 87 n. a, 101-103 ; classification of numbers, 71, 73-75 ; perfect numbers, 71, 75-87 ; figured numbers, 87-99 ; some properties of numbers, 101-109 ; Diophantus on sums of squares, ii. 551-559 ; on polygonal numbers, ii. 515, ii. 561
Numerals, Greek, 41-45
" Oblong " numbers, 95 (incl. n. b)
Octads, in Archimedes' system of enumeration, ii. 199-201
Octahedron, one of the five regular solids, 217, 221 and n. d
Odd and even numbers : v.
Number
Oenopides of Chios, 149 and n. c
Olympiodorus, proof of equality of angles of incidence and reflection, ii. 503 n. a

Optics : Euclid's treatise, 157 n. c, 503 n. b ; his theorem about apparent sizes of equal magnitudes, 503-505 ; Ptolemy's treatise, ii. 411 and n. a, ii. 503 n. a ; Heron's treatise, ii. 503 n. a ; his proof of equality of angles of incidence and reflection, ii. 497-503 ; Damianus's treatise, ii. 497 n. a
Pamphila, 167-169 (incl. n. a)
Pappus of Alexandria :
Life : Suidas's notice, ii. 565-567 ; date, ii. 565 and n. a
Works :
Synagoge or *Collection*, 145 n. a, ii. 565 n. a ; contents—Apollonius's continued multiplications, ii. 353-357 ; problems and theorems, ii. 567-569 ; theory of means, ii. 569-571 ; equations between means, 125-129 ; paradoxes of Erycinus, ii. 571-573 ; regular solids, ii. 573-575 ; extension of Pythagoras's theorem, ii. 575-579 ; circles inscribed in the $\alpha\rho\beta\eta\lambda\sigma$, ii. 579-581 ; duplication of the cube, 299-309 ; squaring of the circle, 337-347 ; spiral on a

INDEX

- sphere, ii. 581-587 ; trisection of an angle, 347-363 ; isoperimetric figures, ii. 589-593 ; apparent form of a circle, ii. 593-597 ; "Treasury of Analysis," ii. 597, ii. 599-601, 479 n. a, 481 n. c, 491 n. c, ii. 263, ii. 337 ; on the works of Apollonius, ii. 337-347, 487-489 ; locus with respect to five or six lines, ii. 601-603 ; anticipation of Guldin's theorem, ii. 605-607 ; lemmas to the *Determinate Section* of Apollonius, ii. 607-611 ; to the *Porisms* of Euclid, ii. 611-613 ; to the *Surface Loci* of Euclid, 493-503 ; mechanics, ii. 615-621
- Commentary on Ptolemy's *Syntaxis*, 48, ii. 409 n. b, ii. 565-567, ii. 617 n. d
- Commentary on Euclid's *Elements*, ii. 565 n. a, 457 n. a
- Commentary on *Analemma* of Diodorus, 301, ii. 565 n. a
- Other works, ii. 565 (incl. n. a), 567
- Paradoxes of Erycinus, ii. 571-573
- Parallelogram of velocities, 433
- Parmenides, 367 n. a
- Pebbles, used for calculating, 35
- Pentagon, regular, 223 n. b
- Pentagram, Pythagorean figure, 225 and n. b
- "Perfect" numbers, 71, 75-87
- Perseus : life, ii. 365 n. a ; discovered spiroc curves, ii. 363-365
- Phenomena of Eudoxus and Aratus*, ii. 407 n. a ; for Euclid's *Phenomena*, v.
- Euclid : Works
- Philippus of Opus (or Medma), 155 and n. a
- Philolaus, ii. 3 n. a
- Philon of Byzantium : solution of problem of two mean proportionals, 263 n. a, 267 n. b ; cube root, 63 n. a
- Philoponus, Joannes, on quadrature of lunes, 311 n. b
- Planisphaerium*: v. Ptolemy
- Plato : his inscription over the doors of the Academy, 387 and n. b ; his belief that "God is for ever playing the geometer," 387 ; his dislike of mechanical constructions, 263 n. b, 389 ; his identification of the Good with the One, 389 ; his philosophy of mathematics, 391-393 ; the problem in the *Meno*, 395-397 ; the Nuptial Number in the *Republic*, 399 ; on the generation of numbers, 401 - 405 ; his reported solution of the problem of

INDEX

two mean proportionals, 263-267; his application of analysis to theorems about "the section," 153 and n. *a*; his knowledge of side- and diameter-numbers, 137 n. *a*, 399 n. *c*; his formula for the sides of right-angled triangles, 93-95, his definition of a point, ii. 469 n. *a*; his use of the term mathematics, 3 n. *c*, 401 n. *a*; his curriculum for the Guardians in the *Republic*, 7-17; Proclus's notice, 151; taught by Theodorus, 151 n. *b*; his pupils —Eudoxus, 151, Amyclas of Heraclea, 153, Menaechmus, 153, Philippus, 155; Euclid said to have been a Platonist, 157 and n. *b*; modern works on Plato's mathematics, 387 n. *a*, 397 n. *a*, 399 n. *a*, 405 n. *b*
"Platonic" figures: *v.* Regular Solids
"Playfair's Axiom," ii. 371 n. *c*
Plutarch: on parallel section of a cone, 229 and n. *a*; on Plato's mathematics, 263 n. *b*, 387-389
Point, 437, ii. 469 and n. *a*
Polygonal numbers, 95-99, ii. 396 n. *a*, ii. 515, ii. 561
Pontus, paradoxical eclipses near, ii. 401
Porism, 479-481
Porisms: *v.* Euclid: Works, and Diophantus of Alexandria

Posidonius: life and works, ii. 371 n. *b*; on the size of the earth, his definition of parallels, ii. 371-373
Postulates: *v.* Axioms and postulates
Prime numbers: *v.* Number Problems: plane, solid, linear, 349; distinction between problems and theorems, ii. 567
Proclus: life, 145 n. *a*; his *Commentary on Euclid* i., 145 n. *a*; summary of history of geometry, 145-161; his *Commentary on Plato's Republic*, 399 n. *a*; his criticism of the parallel-postulate, ii. 367-371; his attempt to prove the parallel-postulate, ii. 383-385
Proof: Aristotle on rigour of geometrical proof, ii. 369; Archimedes on mechanical and geometrical proofs, ii. 221-223, ii. 229
Proportion: Pythagorean theory of proportion and means, 111-125, 149; Eudoxus's new treatment applicable to all magnitudes, 409 and 447 n. *a*; Euclid's treatment, 445-451; *v.* also Means
Psammites: *v.* Archimedes: Works: *Sand-reckoner*
Psellus, Michael, 3 n. *a*, ii. 515 and n. *c*, ii. 517 n. *a*
Pseudaria: *v.* Euclid: Works
Pseudo-Eratosthenes, letter to Ptolemy Euergetes, 257-261

INDEX

Ptolemies : Euergetes I, 257 and n. a, ii. 261 and n. c ; Philopator, 257 n. a, 297 ; Epiphanes, ii. 261 and n. d
Ptolemy, Claudius : life and works, ii. 409 and n. b ; his work *On Balancings*, ii. 411 ; his *Optics*, ii. 411 and n. a, ii. 503 n. a ; his book *On Dimension*, ii. 411-413 ; his *Syntaxis (Great Collection, Alma-gest)*, ii. 409 and n. b ; commentaries by Pappus and Theon, 48 and n. a, ii. 409 n. b, ii. 565-567, ii. 621 n. a ; his construction of a table of sines, ii. 413-445 ; his *Planisphaerium*, ii. 565 n. a ; his *Analemma*, 301 n. b, ii. 409 n. b ; his value for $\sqrt{3}$, 61 n. b ; on the parallel-postulate, ii. 373-383

Pyramid : v. Tetrahedron

Pythagoras : life, 149 n. b, 173 ; called geometry *inquiry*, 21 ; transformed study of mathematics into liberal education, 149 ; discovered theory of proportionals (possibly irrationals), 149 ; discovered musical intervals, 175 ; sacrificed an ox on making a discovery, 169 n. a, 175, 177, 185 ; "Pythagoras's Theorem," 179-185 ; extension by Pappus, ii. 575-579

Pythagoreans :

General : use of name mathematics, 3 ; esoteric

members called *mathematicians*, 3 n. d ; Archytas a Pythagorean, 5 ; Pythagorean quadrivium, 5 and n. b, 7 n. a ; stereometrical investigations, 7 n. a ; declared harmony and astronomy to be sister sciences, 17 and n. b ; how geometry was divulged, 21 ; views on monad and undetermined dyad, 173 ; their motto, 175-177

Pythagorean arithmetic : first principles, 67-71 ; classification of numbers, 73-75 ; perfect numbers, 75-83 ; figured numbers, 87-99 ; some properties of numbers, 101-109 ; irrationality of $\sqrt{2}$, 111 n. a ; ancient Pythagoreans recognized three means, 111-115 ; later Pythagorean list of means, 115-125 ; Archytas's proof that a superparticular ratio cannot be divided into equal parts, 131-133 ; developed theory of side- and diameter-numbers, 137-139 ; the "bloom" of Thymaridas, 139-141

Pythagorean geometry : definition of point, ii. 469 ; sum of angles of a triangle, 177-179 ; "Pythagoras's Theorem," 179-185 ; application of areas, 187-215 ; the irra-

INDEX

- tional, 215-217 ; the five regular solids, 217, 219 n. *a*, 223-224 ; Archytas's solution of the problem of two mean proportionals, 285-289 ; squaring of the circle, 335
- Otherwise mentioned : 245 n. *a*, 403 nn. *c* and *d*
- Quadratic equations : *v.* Algebra : Quadratic equations
- Quadratrix : discovered by Hippias, 149 n. *a*, 337 n. *a* ; used to square the circle, 337-347
- Quadrivium, Pythagorean, 5 and n. *b*, 7 n. *a*
- Quinary system of numerals, 31 n. *a*
- Reduction of a problem : Proclus's definition, 253 ; Hippocrates' reduction of problem of doubling the cube, 253 and n. *a*
- Reflection, equality of angles of incidence and reflection, ii. 497-503
- Regular solids ("Platonic" or "cosmic" figures) : definition and origin, 217 n. *a* ; Pythagorean treatment, 217-225 ; Speusippus's treatment, 77 ; work of Theaetetus, 379 and n. *a* ; Plato's use in *Timaeus*, 219-223 ; Euclid's treatment, 157 and n. *b*, 467-479 ; Pappus's treatment, ii. 573-575 (esp. n. *a*) ; Eva Sachs' work, 217 n. *a*, 379 n. *c*
- Rhabdas, Nicolas Artavas-das, 31 n. *b* ; his finger-notation, 31-35
- Right-angled triangle : square on hypotenuse equal to sum of squares on other two sides, 179-185 ; extension by Pappus, ii. 575-579
- Roberts, Colin, 45 n. *a*
- Robertson, D. S., ii. 479 n. *a*
- Rome, A., ii. 565 n. *a*
- Ross, W. D., 95 n. *b*, 367 n. *a*, 371 n. *b*
- Radio, F., 237 n. *b*
- Saccheri, *Euclides ab omni naevo vindicatus*, 443 n. *c*
- Sachs, Eva, *Die fünf Platonischen Körper*, 217 n. *a*, 379 n. *c* ; *De Theaeteto Atheniensi*, 379 n. *a*
- Salaminian table, 35 n. *b*, 37 n. *a*
- Sampi : use as numeral, 43
- Schiaparelli, G., 411 n. *b*, 415 n. *c*
- Schöne, H. : discovered Heron's *Metrica*, ii. 467 n. *a*
- Schöne, R. : edited Heron's *Metrica*, ii. 467 n. *a*
- Scopinas of Syracuse, ii. 3 n. *a*
- Sectio canonis* : *v.* Euclid : Works
- Semi-circle : angle in semi-circle a right angle, 167-169
- Serenus : commentary on

INDEX

- Apollonius's *Conics*, ii. 285
 n. a
 Sexagesimal system of numerals, 48-49
 " Side- " and " diameter-numbers," 133-139, esp. 137 n. a, 399 n. c
 Simon, M., *Euclid und die sechs planimetrischen Bücher*, 447 n. a
 Simplicius : on Hippocrates' quadratures, 235-253, 310 n. b, 313 n. a ; on Ptolemy, ii. 409 n. b ; on oblong and square numbers, 95 n. b ; on planets, 411 and n. b
 Simson, R., ii. 345 n. c
 Sines, Table of : v. Chords, Table of
 " Solid " loci and problems, 349, 487, ii. 601
 " Solid " numbers : v. Number : Figured numbers
 Solids, five regular solids : v. Regular solids
 Solon, 37
 Sophocles, ix, 259 n. a
 Speusippus, 75-77, 81 n. a
 Sphaeric (geometry of sphere), 5 and n. b, 407 n. a
Sphaerica : work by Theodosius, ii. 407 n. a ; by Menelaus, ii. 407 n. a, ii. 462 n. a
 Spiral : of Archimedes, ii. 183-195, on a sphere, ii. 581-587
 Spiric sections : v. Tore
 Sporus, on the quadratrix, 339-341
 Square numbers : divisibility of squares, 103-105 ; sums of squares, ii. 551-559
 Square root, extraction of, 53-61
 Squaring of the circle : v. Circle
 Stadium of Zeno, 371-375
 Star-pentagon : v. Pentagram
 Stenzel, Julius : his *Zahl und Gestalt bei Platon und Aristoteles*, 405 n. b
 Stigma : use as numeral, 43
 Subcontrary mean, 113-117, 117-119, 123
 Subcontrary section of cone, ii. 301 n. a
Surface Loci : v. Euclid : Works
 Synthesis, Pappus's discussion, ii. 597-599
 Table of Chords : v. Chords, Table of
 Tannery, P., 77 n. b, 237 n. b, 261 n. b, 335 n. d, 493 n. b, ii. 513 n. a, ii. 517 nn. a and c, ii. 523 n. b, ii. 537 n. b
 Taylor, A. E., 23 n. b, 27 n. b, 115 n. b, 223 n. c, 405 n. b, 427 n. b
 Tetrads, in Apollonius's system of enumeration, ii. 355 n. a
 Tetrahedron (pyramid), 83, 217 n. a, 221 n. c, 379
 Thales : life, 147 n. a ; Proclus's notice, 147 ; discovered that circle is bisected by its diameter, 165 and n. a ; that the angles

INDEX

- at the base of an isosceles triangle are equal, 165 ; that the vertical and opposite angles are equal, 167 ; that the angle in a semi-circle is a right angle, 167-169 ; his method of finding distance of ships at sea, 167 and n. b
- Theaetetus : life, 379 and n. a ; Proclus's notice, 151 ; Suidas's notice, 379 ; his work on the regular solids, 379 and n. c ; on the irrational, 381-383
- Themistius : on quadrature of lunes, 310 n. b ; on oblong and square numbers, 95 n. b
- Theodorus of Cyrene : life, 151 n. b, 381 n. b ; Proclus's notice, 151 ; his proof of incommensurability of $\sqrt{3}, \sqrt{5} \dots \sqrt{17}$, 381 and n. c
- Theodosius : his *Sphaerica*, ii. 407 n. a
- Theodosius I, Emperor, ii. 565 and n. a
- Theon of Alexandria : flourished under Theodosius I, 48 n. a, ii. 565 ; father of Hypatia, 48 ; to be distinguished from Theon of Smyrna, ii. 401 n. a ; his commentary on Ptolemy's *Syntaxis*, 48, ii. 409 n. b, ii. 565-567, ii. 621 n. a
- Theon of Smyrna : referred to as "Theon the mathematician" by Ptolemy, ii. 401 ; made observations under Hadrian, ii. 401 and n. a ; referred to as "the old Theon" by Theon of Alexandria, ii. 401 n. a
- Theophrastus, 217 n. c
- Theorems, distinction from problems, ii. 567
- Theudius of Magnesia, 153
- Thymaridas : an early Pythagorean, 139 n. b ; his "bloom," 139-141 ; on prime numbers, 87 n. a
- Timaeus of Locri, 219 n. a
- Tore (also spire, or anchor-ring) : defined, ii. 365, ii. 469 ; used by Archytas for the doubling of the cube, 285-289 ; sections of (Perseus), ii. 363-365 ; volume of (Dionysodorus and Heron), ii. 477-483
- Treasury of Analysis* : v.
- Pappus : Works
- Triangle : angles at base of an isosceles triangle equal, 165 and n. b ; equality of triangles, 167 and n. b ; sum of angles equal to two right angles, 177-179, ii. 279 ; "Pythagoras's Theorem," 179-185 ; extension by Pappus, ii. 575-579 ; Heron's formula $\sqrt{s(s-a)(s-b)(s-c)}$ for area, ii. 471-477, ii. 603 n. a
- Triangular numbers, 91-95
- Trigonometry : origins in *sphaeric*, ii. 407 n. a ; developed by Hipparchus and Menelaus, ii. 407 and n. a ; their tables of sines, ii. 407 n. a, ii. 409 and n. a ;

INDEX

- Ptolemy's terminology, ii. 421 n. *a*; his construction of a table of sines, ii. 413-445; value of $\sin 18^\circ$ and $\sin 36^\circ$, ii. 415-419, ii. 421 n. *a*; of $\sin 60^\circ$, $\sin 90^\circ$, $\sin 120^\circ$, ii. 419-421 (incl. n. *a*); proof of $\sin^2 \theta + \cos^2 \theta = 1$, ii. 421-423; of "Ptolemy's Theorem," ii. 423-425; of $\sin(\theta - \phi) = \sin \theta \cos \phi - \cos \theta \sin \phi$, ii. 425-427; of $\sin^2 \frac{1}{2}\theta = \frac{1}{2}(1 - \cos \theta)$, ii. 429-431; of $\cos(\theta + \phi) = \cos \theta \cos \phi - \sin \theta \sin \phi$, ii. 431-435; a method of interpolation, ii. 435-443; the table of sines, ii. 443-445; "Menelaus's Theorem" and lemmas, ii. 447-463; proof that $\tan \alpha : \tan \beta < \alpha : \beta$, 503-505 (incl. n. *a*), ii. 11 n. *b*, ii. 389 and n. *b*; proof that $\sin \alpha : \sin \beta < \alpha : \beta$, ii. 439 n. *a*
- Trisection of an angle: a "solid" problem, 353; solution by means of a verging, 353-357; direct solution by means of conics, 357-363; Pappus's collection of solutions, ii. 581 n. *b*
- Unit, 67, 73, 89-91, ii. 469, ii. 515
- Usener, 237 n. *b*
- Valckenaer, 259 n. *a*
- Ver Eecke, Paul, ii. 19 n. *a*, ii. 285 n. *a*, ii. 513 n. *a*
- Vergings: Definition, 244 n. *a*; use by Hippocrates of Chios, 245; by Pappus, 355-357; by Archimedes, ii. 189 and n. *c*; Apollonius's treatise, ii. 345-347, ii. 337
- Vieta's expression for $2/\pi$, 315 n. *a*
- Vitruvius, ii. 3 n. *a*, ii. 251 n. *a*
- Viviani's curve of double curvature, 349 n. *c*
- Wescher, C., his *Poliorcétique des Grecs*, 267 n. *b*
- Wilamowitz - Moellendorf, U. v., 257 n. *a*
- William of Moerbeke; his trans. of Archimedes' *On Floating Bodies*, ii. 242 n. *a*, ii. 245 n. *b*; *De Speculis*, ii. 503 n. *a*
- Xenocrates, 75, 425 n. *b*
- Zeno of Elea: life, 367 n. *a*; a disciple of Parmenides, ii. 367 n. *a*; four arguments on motion, 367-375
- Zenodorus, ii. 387 n. *b*; on isoperimetric figures, ii. 387-397
- Zero, 47 and n. *a*
- Zeuthen: *Die Lehre von den Kegelschnitten im Altertum*, 493 n. *b*, ii. 265 n. *a*, ii. 281 n. *a*; *Geschichte der Mathematik*, 245 n. *a*; otherwise mentioned, 381 n. *a*, 505 n. *a*
- Zodiac circle: division into 360 parts, ii. 395-397; signs of Zodiac, 223 n. *c*

LIST OF ANCIENT TEXTS CITED

The figures in parentheses give the page or pages in this edition where the passage is cited; in the case of vol. i. the reference to the volume is omitted.

- | | |
|---|---|
| <p>Aëtius
 <i>Plac.</i> i. 15. 5 (ii. 2); ii.
 6. 5 (216)</p> <p>Alexander Aphrodisiensis
 <i>In Aristot. Soph. El.</i> 11,
 171 b 17 (314-316)</p> <p>Anatolius
 Ap. Heron, <i>Def.</i>, ed. Hei-
 berg 160. 8-162. 2 (2)
 Ap. Heron, <i>Def.</i>, ed. Hei-
 berg 164. 9-18 (18)</p> <p><i>Anthology, Palatine</i>
 xiv. 126 (ii. 512)</p> <p>Apollonius Paradoxographus
 <i>Mirab.</i> 6 (172)</p> <p>Apollonius of Perga
 <i>Conic.</i> i., <i>Praef.</i>, Def., 7-9,
 11-14, 50 (ii. 280-334)</p> <p>Archimedes
 <i>De Sph. et Cyl.</i> i., <i>Praef.</i>
 (408-410); i., <i>Praef.</i>, <i>Def.</i>,
 <i>Post.</i>, <i>Props.</i> 1, 2, 3, 5,
 8, 9, 10, 12, 13, 14, 16,
 21, 23, 24, 25, 28, 29, 30,
 33, 34 (ii. 40-126); ii. 4
 (ii. 126-134)</p> <p><i>Dim. Circ.</i> (316-332)</p> <p><i>De Con. et Sphaer.</i>, <i>Praef.</i>,</p> | <p>Lemma ad <i>Prop.</i> 1, 1,
 21 (ii. 164-180)</p> <p><i>De Lin. Spir.</i>, <i>Def.</i>, 7, 14,
 20 (ii. 182-194)</p> <p><i>Quadr. Parab.</i>, <i>Praef.</i>, 24
 (ii. 228-242)</p> <p><i>Aren.</i> (ii. 2-4); 3 (ii. 198-
 200)</p> <p><i>De Plan. Aequil.</i>, <i>Def.</i>,
 6, 7, 9, 10 (ii. 206-
 220)</p> <p><i>De Corpor. Fluit.</i> i., <i>Post.</i>,
 2, 7 (ii. 242-250); ii. 2
 (ii. 252-256)</p> <p><i>Meth.</i>, <i>Praef.</i> (228, ii. 220-
 222), 1 (ii. 222-228)</p> <p><i>Prob. Bov.</i> (ii. 202-204)</p> <p>Archytas
 Ap. Porphyrr. <i>In Ptol.</i>
 <i>Harm.</i>, ed. Wallis, <i>Opera</i>
 <i>Math.</i> iii. 236. 40-237. 1;
 Diels, <i>Vors.</i> i⁴. 330. 26-
 331. 8 (4)</p> <p>Ap. Porphyrr. <i>In Ptol.</i>
 <i>Harm.</i>, ed. Wallis, <i>Opera</i>
 <i>Math.</i> iii. 267. 39-268. 9;
 Diels, <i>Vors.</i> i⁴. 334. 16-
 335. 13 (112-114)</p> |
|---|---|

LIST OF ANCIENT TEXTS CITED

- | | |
|--|--|
| <p>Ap. Boeth. <i>De Inst. Mus.</i>
iii. 11 (130-132)</p> <p>Aristarchus of Samos
<i>De Mag. et Dist. Solis et Luna</i>, Post., 7, 13, 15
(ii. 4-14)</p> <p>Aristophanes
<i>Aves</i> 1001-1005 (308)</p> <p>Aristotle
<i>Anal. Pr.</i> i. 23, 41 a 26-27
(110); i. 24, 41 b 5-22
(428-430)
<i>Anal. Post.</i> i. 10, 76 a 30-77 a 2 (418-422)
<i>Phys.</i> A 2, 185 a 14-17
(310); Γ 4, 203 a 13-15
(94); Γ 6, 206 a 9-18
(424); Γ 6, 206 b 3-12
(424-426); Γ 6, 206 b 27-207 a 7 (426-428);
Γ 7, 207 b 27-34 (428);
Ζ 9, 239 b 5-240 a 18
(366-374)
<i>Met.</i> A 5, 985 b 23-26
(172); A 5, 987 b 14-18
(394); Λ 8, 1073 b 17-32
(410-412)
<i>Prob.</i> xv. 3, 910 b 23-911 a 1 (28-30)</p> <p>[Aristotle]
<i>Mech.</i> 1, 848 b (432); 3, 850 a-b (430-432)</p> <p>Aristoxenus
<i>Harm.</i> ii. <i>ad init.</i>, ed.
Macran 122. 3-16 (388-390)</p> <p><i>Bobiense, Fragmentum Mathematicum</i>
113. 28-33, ed. Belger,
<i>Hermes</i>, xvi., 1881, 279-280 (ii. 356)</p> | <p>Boethius
<i>De Inst. Mus.</i> iii. 11 (130-132)</p> <p>Cleomedes
<i>De Motu Circ.</i> i. 10. 52 (ii. 266-272); ii. 6 (ii. 396-400)</p> <p>Damianus
<i>Opt.</i> 14 (ii. 496)</p> <p>Diodorus Siculus
i. 34. 2 (ii. 34); v. 37. 3 (ii. 34)</p> <p>Diogenes Laertius
<i>De Clar. Phil. Vitis</i> i. 24-25 (166-168), i. 59 (36); viii. 11-12 (174), viii. 24-25 (172-174)</p> <p>Diophantus of Alexandria
<i>Arithmetica</i> i., Praef. (ii. 516, ii. 518-524), i. 28 (ii. 536); ii. 8 (ii. 550-552), ii. 20 (ii. 540-542); iv. 18 (ii. 548-550), iv. 29 (ii. 556-558), iv. 32 (ii. 542-546), iv. 39 (ii. 526-534); v. 3 (ii. 516), v. 11 (ii. 552-556); vi. 17 (ii. 538-540)
<i>De Polyg. Num.</i>, Praef. (ii. 560), 5 (ii. 514)</p> <p>Euclid
<i>Elem.</i> i., Def., Post. et Comm. Notit. (436-444); i. 44 (188-190); i. 47 (178-184); ii. 5 (192-194); ii. 6 (196); ii. 11 (198-200); v., Def. (444-450); vi. 27 (202-204);</p> |
|--|--|

LIST OF ANCIENT TEXTS CITED

- vi. 28 (204-210); vi. 29 (210-214); vii., Def. (66-70); x., Def. (450-452); x. 1 (452-454); x. 111, coroll. (456-458); xii. 2 (458-464); xiii. 18 (466-478)
- Dat.*, Def. (478)
- Opt.* 8 (502-504)
- Eutocius
- In Archim. De Sph. et Cyl.* ii., ed. Heiberg 54. 26-56. 12, 56. 13-58. 14, 58. 15-16, 66. 8-70. 5, 78. 13-80. 24, 84. 12-88. 2, 88. 3-96. 27, 98. 1-7 (256-298); 130. 17-150. 22 (ii. 134-162)
- In Archim. Dim. Circ.*, ed. Heiberg 242 *ad init.* (48); 258. 16-22 (ii. 352)
- In Apollon. Conic.*, ed. Heiberg 168. 5-170. 26 (ii. 276-280)
- Herodotus
- Histor.* ii. 36. 4 (34)
- Heron of Alexandria
- Metrica* i. 8 (ii. 470-476); i. 22 (ii. 406); ii. 13 (ii. 476-482); iii. 18 (ii. 482-484); iii. 20 (60-62)
- Definitiones*, ed. Heiberg 14. 1-24 (ii. 466-468); 60. 22-62. 9 (ii. 468-470); 160. 8-162. 2 (2); 164. 9-18 (18)
- Dioptra* 23 (ii. 484-488); 36 (ii. 272); 37 (ii. 488-496)
- Geom.* 21. 9-10, 24. 1, 24. 10 (ii. 502-508)
- Hypsicles
[Euclid.] *Elem.* xiv, Eucl. ed. Heiberg v. 6. 19-8. 5 (ii. 348)
- Iamblichus
- De Vita Pyth.* 18. 88 (222-224), 18. 89 (20)
- In Nicom. Arith. Introd.*, ed. Pistelli 62. 10-18 (98), 62. 18-63. 2 (138-140), 100. 19-25 (110-112), 103. 10-104. 13 (106-108)
- Theol. Arith.*, ed. de Falco 82. 10-85. 23 (74-82)
- Isocrates
- Panathen.* 26-28, 238 B-D (26-28)
- Lucian
- Vit. Auct.* 4 (90)
- Marinus
- Comm. in Eucl. Dat.*, Eucl. ed. Heiberg vi. 234. 13-17 (ii. 348-350)
- Michigan Papyri*
- No. 145, vol. iii. p. 36 (46)
- Nicomachus
- Arith. Introd.* i. 7 (72-74), i. 13. 2-4 (100-102); ii. 7. 1-3 (86-90), ii. 12. 2-4 (94-98), ii. 20. 5 (104-106), ii. 28. 3-11 (114-124)
- Olympiodorus
- In Aristot. Meteor.* iii. 2 (ii. 496-502)
- Pappus of Alexandria
- Coll.* ii. 25. 17-21 (ii. 352-

LIST OF ANCIENT TEXTS CITED

356); iii., Praef. 1 (ii. 566-568), ii. 9. 26 (266-270), iii. 11. 28 (ii. 568-570), iii. 18. 48 (124-126), iii. 23. 57 (126-128), iii. 24. 58 (ii. 570-572), iii. 40. 75 (ii. 572-574); iv. 1. 1 (ii. 574-578), iv. 14. 19 (ii. 578-580), iv. 26. 39-28. 43 (298-308), iv. 30. 45-32. 50 (336-346), iv. 35. 53-56 (ii. 580-586), iv. 36. 57-59 (346-354), iv. 38. 62 (354-356), iv. 43. 67-44. 68 (356-362); v., Praef. 1-3 (ii. 588-592); vi. 48. 90-91 (ii. 592-596); vii., Praef. 1-3 (ii. 596-600), vii. 3 (ii. 336), vii. 5-6 (ii. 336-338), vii. 7 (ii. 388), vii. 9 (ii. 338-340), vii. 11 (ii. 340-342), vii. 13-20 (480-484), vii. 21 (ii. 262-264), vii. 23 (ii. 344), vii. 27-28 (ii. 344-346), vii. 30-36 (486-488), vii. 312-316 (492-502); viii., Praef. 1-3 (ii. 614-620), viii. 11. 19 (ii. 34)

Philolaus

Ap. Stob. *Ecl.* i., proem. 3 (216); i. 21. 7c (72)

Philoponus

In Aristot. Phys. A 2 (234)

Plato

Meno 86 e-87 b (394-396)

Resp. vi. 510 c-e (390);

vii. 525 a-530 d (6-16);

viii. 546 b-d (398)

Tim. 31 b-32 b (128-130), 53 c-55 c (218-222)

Theaet. 147 d-148 b (380-382)

Leg. vii. 817 e-820 d (20-26)

Epin. 990 c-991 b (400-404)

Ep. vii. 342 a-343 b (390-394)

Plutarch

Non posse suav. viv. sec.

Epic. 11, 1094 b (176)

Quaest. Conv. viii. 2. 1 (386-388); viii. 2. 4, 720 a (176)

De Facie in Orbe Lunae 6, 922 f-923 a (ii. 4)

Marcellus xiv. 7-xvii. 7, xix. 4-6 (ii. 22-34)

De Comm. Notit. 39. 3, 1079 e (228)

De Exil. 17, 607e, f (308)

Polybius

Histor. v. 26. 13 (36)

Porphyry

In Ptol. Harm., ed. Wallis,

Opera Math. iii. 267. 39-268. 9; Diels, *Vors.*

i⁴. 334. 16-335. 13 (112-

114)

Proclus

In Eucl. i., ed. Friedlein 64. 16-70. 18 (144-160),

74. 23-24 (ii. 350), 84. 13-23 (174-176), 105. 1-6 (ii. 350), 157. 10-13

(164), 176. 5-10 (ii. 370-372), 212. 24-213. 11

(252), 250. 22-251. 2 (164-166), 299. 1-5 (166),

301. 21-302. 13 (478-

LIST OF ANCIENT TEXTS CITED

- 480), 352. 14-18 (166),
 362. 12-363. 18 (ii. 372-
 374), 365. 5-367. 27 (ii.
 374-382), 371. 23-373. 2
 (ii. 382-384), 379. 2-16
 (176-178), 394. 16-395. 2
 (490-492), 419. 15-420.
 12 (186-188), 422. 24-
 423. 5 (316), 426. 6-14
 (184), 428. 7-429. 8 (90-
 94), 429. 9-15 (184)
- In Plat. Remp.*, ed. Kroll
 ii. 27. 11-22 (136-138)
- Psellus, Michael
A Letter, Dioph. ed. Tan-
 nery ii. 38. 22-39. 1 (ii.
 514)
- Ptolemy
Math. Syn. i. 10-11 (ii. 412-
 444), i. 13 (ii. 446-462);
 x. 1 (ii. 400)
- Rhabdas, Nicolas
 Ed. Tannery, *Notices et
 extraits, etc.*, xxxii. i.
 146-152 (30-34)
- Scholia
 In *Plat. Charm.* 165 e (16-
 18)
 In *Eucl. Elem.* v. (408)
 In *Eucl. Elem.* x. (214-216,
 380, ii. 350-352)
 In *Eucl. Elem.* xiii. (378)
- Simplicius
In Aristot. De Caelo i. 1,
 268 a 6 (ii. 410-412); i.
 2, 269 a 9 (ii. 410); ii.
 12, 293 a 4 (412-414);
 iv. 4, 311 b 1 (ii. 410)
- In Aristot. Phys. A* 2, 185 a
 14 (312-314, 234-252)
In Aristot. Cat. 7 (334)
- Stobaeus
Ecl. i., proem. 3 (216); i.
 21. 7c (72); ii. 31. 114
 (436)
- Suidas
 s.v.r. Ἐρατοσθένης (ii. 260-
 262), Θεαίτητος (378),
 Πάππος (ii. 564-566),
 Πτολεμαῖος (ii. 408)
- Themistius
In Aristot. Phys. A 2,
 185 a 14 (310-312)
- Theon of Alexandria
In Ptol. Math. Syn. i. 3,
 ed. Rome 354. 19-357. 22
 (ii. 386-395); i. 10,
 451. 4-5 (ii. 406); i. 10,
 453. 4-6 (ii. 514); i. 10,
 461. 1-462. 17 (50-52);
 i. 10, 469. 16-473. 8 (52-
 60)
- Theon of Smyrna
 Ed. Hiller 1. 1-2. 2 (ii. 400-
 402), 2. 3-12 (256),
 35. 17-36. 2 (102-104),
 42. 10-44. 17 (132-136),
 45. 9-46. 19 (84-86), 81.
 17-82. 5 (ii. 264-266)
- Tzetzes
Chil. ii. 103-144 (ii. 18-
 22); viii. 972-973 (386)
- Vitruvius
De Archit. ix., Praef. 9-12
 (ii. 36-38)

INDEX OF GREEK TERMS

The purpose of this index is to give one or more typical examples of the use of Greek mathematical terms occurring in these volumes. Non-mathematical words, and the non-mathematical uses of words, are ignored, except occasionally where they show derivation. Greek mathematical terminology may be further studied in the Index Graecitatis at the end of the third volume of Hultsch's edition of Pappus and in Heath's notes and essays in his editions of Euclid, Archimedes and Apollonius. References to vol. i. are by page alone, to vol. ii. by volume and page. A few common abbreviations are used. Words should be sought under their principal part, but a few cross-references are given for the less obvious.

***Αγεων**, *to draw*; εὐθεῖαν γραμμὴν ἀγαγεῖν, *to draw a straight line*, 442 (Eucl.); ἐὰν ἐπιφανούσαι ἀχθῶσιν, if tangents be drawn, ii. 64 (Archim.); παράλληλος ἥχθω ἡ AK, let AK be drawn parallel, ii. 312 (Apollon.)

ἀγεωμέτρητος, *or, ignorant of or unversed in geometry*, 386 (Tzetzes)

ἀδιαιρέτος, *or, undivided, indivisible*, 366 (Aristot.)

ἀδύνατος, *or, impossible*, 394 (Plat.), ii. 566 (Papp.); ὅπερ ἔστιν ἀ., often without ἔστιν, *which is impossible, a favourite conclusion to reasoning based on false premises*, ii. 122 (Archim.); οἱ διὰ τοῦ ἀ. περαίνοντες,

those who argue *per impossibile*, 110 (Aristot.)
ἀθροισμα, *atos, τό, collection*; ἀ. φιλοτεχνότατον, *a collection most skilfully framed*, 480 (Papp.)

Αἰγυπτιακός, *ή, óν, Egyptian*; αἱ Αἰ. καλούμεναι μέθοδοι ἐν πολλαπλασιασμοῖς, 16 (Schol. in Plat. Charm.)

αἴρειν, *to take away, subtract*, ii. 506 (Heron)

αἰτεῖν, *to postulate*, 442 (Eucl.), ii. 206 (Archim.)

αἴτημα, *atos, τό, postulate*, 420 (Aristot.), 440 (Eucl.), ii. 366 (Procl.)

ἀκίνητος, *or, that cannot be moved, immobile, fixed*, 394 (Aristot.), ii. 246 (Archim.)

ἀκολουθεῖν, *to follow*, ii. 414 (Ptol.)

INDEX OF GREEK TERMS

- ἀκόλουθος, ον, following, consequential, corresponding,** ii. 580 (Papp.) ; as subst., **ἀκόλουθον, τό, consequence,** ii. 566 (Papp.)
- ἀκολούθως, adv., consistently, consequentially, in turn,** 458 (Eucl.), ii. 384 (Procl.)
- ἀκουσματικός, ἡ, ὁν, eager to hear;** as subst., ἀ., ὁ, **hearer, exoteric member of Pythagorean school,** 3 n. d (Iambl.)
- ἀκριβής, ἐσ, exact, accurate, precise,** ii. 414 (Ptol.)
- ἄκρος, α, ον, at the farthest end, extreme,** ii. 270 (Cleom.) ; of extreme terms in a proportion, 122 (Nicom.) ; ἀ. καὶ μέσος λόγος, **extreme and mean ratio,** 472 (Eucl.), ii. 416 (Ptol.)
- ἄλλως, alternatively,** 356 (Papp.)
- ἄλογος, ον, irrational,** 420 (Aristot.), 452 (Eucl.), 456 (Eucl.) ; δι' ἄλογου, **by irrational means,** 388 (Plut.)
- ἀμβλυγάνως, ον, obtuse-angled;** ἀ. τρίγωνον, 440 (Eucl.) ; ἀ. κῶνος, ii. 278 (Eutoc.)
- ἀμβλύς, εῖα, ὁ, obtuse;** ἀ. γωνία, often without γωνία, **obtuse angle,** 438 (Eucl.)
- ἀμετάθετος, ον, unaltered, immutable;** μονάδος ἀ. οὐσης, ii. 514 (Dioph.)
- ἀμήχανος, ον, impracticable,** 298 (Eutoc.)
- ἀμφοισμα, ατος, τό, revolving figure,** ii. 604 (Papp.)
- ἀμφοιστικός, ἡ, ὁν, described by revolution;** **ἀμφοιστικόν, τό, figure generated by revolution,** ii. 604 (Papp.)
- ἀναγράφειν, to describe, construct,** 180 (Eucl.), ii. 68 (Archim.)
- ἀνακλᾶν, to bend back, incline, reflect (of light),** ii. 496 (Damian.)
- ἀνάλλημμα, ατος, τό, a representation of the sphere of the heavens on a plane, analemma;** title of work by Diodorus, 300 (Papp.)
- ἀναλογία, ἡ, proportion,** 446 (Eucl.) ; κυρίως ἀ. καὶ πρώτη, **proportion par excellence and primary, i.e., the geometric proportion,** 125 n. a ; συνεχῆς ἀ., continued proportion, 262 (Eutoc.)
- ἀνάλογον, adv., proportionally, but nearly always used adjectivally,** 70 (Eucl.), 446 (Eucl.)
- ἀναλύειν, to solve by analysis,** ii. 160 (Archim.) ; ὁ ἀναλύμενος τόπος, **the Treasury of Analysis,** often without τόπος, e.g., ὁ καλούμενος ἀναλύμενος, ii. 596 (Papp.)
- ἀνάλυσις, εως, ἡ, solution of a problem by analytical methods, analysis,** ii. 596 (Papp.)
- ἀναλυτικός, ἡ, ὁν, analytical,** 158 (Procl.)

INDEX OF GREEK TERMS

ἀναμέτρησις, εως, ἡ, *measurement*; Περὶ τῆς ἀ. τῆς γῆς, title of work by Eratosthenes, ii. 272 (Heron)

ἀνάπαλν, adv., *in a reverse direction*; transformation of a ratio known as *invertendo*, 448 (Eucl.)

ἀναποδεικτικῶς, adv., *independently of proof*, ii. 370 (Procl.)

ἀναστρέφειν, *to convert* a ratio according to the rule of Eucl. v. Def. 16; ἀναστρέφαντι, lit. *to one who has converted*, *convertendo*, 466 (Eucl.)

ἀναστροφή, ἡ, *conversion* of a ratio according to the rule of Eucl. v. Def. 16, 448 (Eucl.)

ἀνεπαίσθητος, ov, *unperceived*, *imperceptible*; hence, *negligible*, ii. 482 (Heron)

ἀνισος, ov, *unequal*, 444 (Eucl.), ii. 50 (Archim.)

ἀνιστάναι, *to set up*, *erect*, ii. 78 (Archim.)

ἀντακολονθία, ἡ, *reciprocity*, 76 (Theol. Arith.)

ἀντικεῖσθαι, *to be opposite*, 114 (Nicom.); τοιαὶ ἀντικείμεναι, *opposite branches of a hyperbola*, ii. 322 (Apollon.)

ἀντιπάσχειν, *to be reciprocally proportional*, 114 (Nicom.); ἀντιπεπονθότως, adv., *reciprocally*, ii. 208 (Archim.)

ἀντιστροφή, ἡ, *conversion*,

converse, ii. 140 (Archim. ap. Eutoc.)

ἀξίωμα, aros, τό, *axiom*, *postulate*, ii. 42 (Archim.)

ἄξων, oros, ὁ, *axis*; of a cone, ii. 286 (Apollon.); of any plane curve, ii. 288 (Apollon.); of a conic section, 282 (Eutoc.); συζυγεῖς ἀ., conjugate axes, ii. 288 (Apollon.)

ἀόριστος, ov, *without boundaries*, *undefined*, πλῆθος μονάδων ἀ., ii. 522 (Dioph.)

ἀπαγωγή, ἡ, *reduction* of one problem or theorem to another, 252 (Procl.)

ἀπαρτίζειν, *to make even*; οἱ ἀπαρτίζοντες ἀριθμοί, *factors*, ii. 506 (Heron)

ἀπειραχῶς, *in an infinite number of ways*, ii. 572 (Papp.)

ἀπειρος, ov, *infinite*; as subst., ἀπειρον, τό, *the infinite*, 424 (Aristot.); εἰς ἀπειρον, *to infinity*, *indefinitely*, 440 (Eucl.); ἐπ' ἀ., ii. 580 (Papp.)

ἀπεναντίον, adv. used adjectivally, *opposite*; αἱ ἀ. πλευραί, 444 (Eucl.)

ἀπέχειν, *to be distant*, 470 (Eucl.), ii. 6 (Aristarch.)

ἀπλανής, ἔς, *motionless*, *fixed*, ii. 2 (Archim.)

ἀπλατής, ἔς, *without breadth*, 436 (Eucl.)

ἀπλόος, η, ov, contr. ἀπλοῦς, ἡ, οὖν, *simple*; ἀ. γραμμή, ii. 360 (Procl.)

INDEX OF GREEK TERMS

*ἀπλῶς, simply, absolutely, 424
(Aristot.); generally, ii.
132 (Archim.)*

ἀπλωσις, εἰως, ἡ, simplification, explanation; Ἡ. ἐπιφανείας σφαῖρας, Explanation of the Surface of a Sphere, title of work by Ptolemy, ii. 408 (Suidas)

ἀπό, from; τὸ ἀπὸ τῆς διαμέτρου τετράγωνον, the square on the diameter, 332 (Archim.); τὸ ἀπὸ ΓΗ (sc. τετράγωνον), the square on ΓΗ, 268 (Eutoc.)

ἀποδεικτικός, ἡ, ὁν, affording proof, demonstrative, 420 (Aristot.), 158 (Procl.)

ἀποδεικτικῶς, adv., theoretically, 260 (Eutoc.)

ἀπόδειξις, εἰως, ἡ, proof, demonstration, ii. 42 (Archim.), ii. 566 (Papp.)

ἀποκαθιστάναι, to re-establish, restore; pass., to return to an original position, ii. 182 (Archim.)

ἀπολαμβάνειν, to cut off; ἡ ἀπολαμβανομένη περιφέρεια, 440 (Eucl.)

ἀπορία, ἡ, difficulty, perplexity, 256 (Theon Smyr.)

ἀπόστημα, ατος, τό, distance, interval, ii. 6 (Aristarch.)

ἀποτομή, ἡ, cutting off, section; Λόγου ἀποτομή, Χωρίου ἀποτομή, works by Apollonius, ii. 598 (Papp.); compound irrational straight line equivalent to binomial surd

with negative sign, apotome, 456 (Eucl.)

ἀπτειν, to fasten to; mid., ἀπτεσθαι, to be in contact, meet, 438 (Eucl.), ii. 106 (Archim.)

ἄρα, therefore, used for the steps in a proof, 180 (Eucl.)

ἄρβηλος, ὁ, semicircular knife used by leather-workers, a geometrical figure used by Archimedes and Pappus, ii. 578 (Papp.)

ἀριθμεῖν, to number, reckon, enumerate, ii. 198 (Archim.), 90 (Luc.)

ἀριθμητικός, ἡ, ὁν, of or for reckoning or numbers; ἡ ἀριθμητικὴ (sc. τέχνη), arithmetic, 6 (Plat.), 420 (Aristot.); ἡ ἀριθμητικὴ μέση (sc. εὐθεῖα), arithmetic mean, ii. 568 (Papp.); ἡ μεσότης, 110 (Iambl.)

ἀριθμητός, ἡ, ὁν, that can be counted, numbered, 16 (Plat.)

*ἀριθμός, ὁ, number, 6 (Plat.), 66 (Eucl.); πρῶτος ἡ., prime number, 68 (Eucl.); πρῶτοι, δεύτεροι, τρίτοι, τέταρτοι, πέμπτοι ἡ., numbers of the first, second, third, fourth, fifth order, ii. 198-199 (Archim.); μηλίτης ἡ., problem about a number of sheep, 16 (Schol. in Plat. Charm.); φιαλίτης ἡ., problem about a number of bowls (*ibid.*)*

INDEX OF GREEK TERMS

- ἀριθμοστόν, τό, fraction whose denominator is unknown*
 $\left[\frac{1}{x}\right]$, ii. 522 (Dioph.)
- ἀρμόζειν, to fit together*, ii. 494 (Heron)
- ἀρμονία, ἡ, musical scale, octave, music, harmony*, 404 (Plat.); used to denote a square and a rectangle, 398 (Plat.)
- ἀρμονικός, ἡ, ὁν, skilled in music, musical*; ἡ ἀρμονικὴ (sc. ἐπιστήμη), mathematical theory of music, harmonic; ἡ ἀρμονικὴ μέση, harmonic mean, 112 (Iambl.)
- ἀρτιάκις, adv., an even number of times*; ἀ. ἀρτιος
- ἀριθμός, even-times even number*, 66 (Eucl.)
- ἀρτιόπλευρος, ον, having an even number of sides*; πολύγωνον ἀ., ii. 88 (Archim.)
- ἀρτιος, α, ον, complete, perfect*; ἀ. ἀριθμός, even number, 66 (Eucl.)
- ἀρχή, ἡ, beginning or principle of a proof or science*, 418 (Aristot.); beginning of the motion of a point describing a curve; ἀρ. τῆς ἔλικος, origin of the spiral, ii. 182
- ἀρχικός, ἡ, ὁν, principal, fundamental*; ἀ. σύμπτωμα, principal property of a curve, ii. 282 (Apollon.), 338 (Papp.)
- ἀρχικώτατος, ον, sovereign*,
- fundamental*; ἀ. ρίζα, 90 (Nicom.)
- ἀρχιτεκτονικός, ἡ, ὁν, of or for an architect*; ἡ ἀρχιτεκτονικὴ (sc. τέχνη), architecture, ii. 616 (Papp.)
- ἀστρολογία, ἡ, astronomy*, 388 (Aristox.)
- ἀστρολόγος, ὁ, astronomer*, 378 (Suidas)
- ἀστρονομία, ἡ, astronomy*, 14 (Plat.)
- ἀσύμμετρος, ον, incommensurable, irrational*, 110 (Aristot.), 452 (Eucl.), ii. 214 (Archim.)
- ἀσύμπτωτος, ον, not falling in, non-secant, asymptotic*, ii. 374 (Procl.); ἀ. (sc. γραμμῇ), ἡ, asymptote, ii. 282 (Apollon.)
- ἀσύνθετος, ον, incomposite*; ἀ. γραμμή, ii. 360 (Procl.)
- ἄτακτος, ον, unordered*; Περὶ ἄτ. ἀλόγων, title of work by Apollonius, ii. 350 (Procl.)
- ἄτελής, ἑς, incomplete*; ἀ. ἀμφοιστικά, figures generated by an incomplete revolution, ii. 604 (Papp.)
- ἄτομος, ον, indivisible*; ἄτομοι γραμμαῖ, 424 (Aristot.)
- ἄτοπος, ον, out of place, absurd*; ὅπερ ἄτοπον, which is absurd, a favourite conclusion to a piece of reasoning based on a false premise, e.g. ii. 114 (Archim.)

INDEX OF GREEK TERMS

αὐξάνειν, *to increase, to multiply*; $\tau\pi\delta$ αὐξηθεῖς, 398 (Plat.)

αὐξῆ, $\dot{\eta}$, *increase, dimension*, 10 (Plat.)

αὐξήσις, $\epsilon\omega\sigma$, $\dot{\eta}$, *increase, multiplication*, 398 (Plat.)

αὐτόματος, η , *ov*, *self-acting*; *Αὐτόματα*, $\tau\alpha$, title of work by Heron, ii. 616 (Papp.)

ἀφαιρεῖν, *to cut off, take away, subtract*, 444 (Eucl.)

ἀφή, $\dot{\eta}$, point of concourse of straight lines; point of contact of circles or of a straight line and a circle, ii. 64 (Archim.)

Ἀχιλλεύς, $\epsilon\omega\sigma$, δ , *Achilles*, the first of Zeno's four arguments on motion, 368 (Aristot.)

Βάρος, *ovs*, Ion. $\epsilon\omega\sigma$, $\tau\delta$, *weight*, esp. in a lever, ii. 206 (Archim.), or system of pulleys, ii. 490 (Heron); $\tau\delta$ κέντρον τοῦ βάρεος, *centre of gravity*, ii. 208 (Archim.)

βαρονλόκος (*sc.* μηχανῆ), $\dot{\eta}$, *lifting-screw invented by Archimedes*, title of work by Heron, ii. 489 n. a

βάσις, $\epsilon\omega\sigma$, $\dot{\eta}$, *base*; of a geometrical figure; of a triangle, 318 (Archim.); of a cube, 222 (Plat.); of a cylinder, ii. 42 (Archim.); of a cone, ii. 304 (Apollon.); of a segment of a sphere, ii. 40 (Archim.)

Γεωδαισία, $\dot{\eta}$, *land dividing, mensuration, geodesy*, 18 (Anatolius)

γεωμετρεῖν, *to measure, to practise geometry*; $\delta\epsilon\iota$ γ. $\tau\delta\delta$ θεόν, 386 (Plat.); **γεωμετρουμένη** ἐπιφάνεια, *geometric surface*, 292 (Eutoc.), **γεωμετρουμένη** ἀπόδειξις, *geometric proof*, ii. 228 (Archim.)

γεωμέτρης, *ov*, δ , *land measurer, geometer*, 258 (Eutoc.)

γεωμετρία, $\dot{\eta}$, *land measurement, geometry*, 256 (Theon Smyr.), 144 (Procl.)

γεωμετρικός, $\dot{\eta}$, $\delta\omega$, *pertaining to geometry, geometrical*, ii. 590 (Papp.), 298 (Eutoc.)

γεωμετρικῶς, *adv.*, *geometrically*, ii. 222 (Archim.)

γίνεσθαι, *to be brought about*; **γεγονέτω**, *let it be done*, a formula used to open a piece of analysis; of curves, *to be generated*, ii. 468 (Heron); *to be brought about by multiplication*, i.e., *the result* (of the multiplication) *is*, ii. 480 (Heron); $\tau\delta$ γενόμενον, $\tau\alpha$ γενόμενα, *the product*, ii. 482 (Heron)

γλωσσόκομον, $\tau\delta$, *chest*, ii. 490 (Papp.)

γνωμονικός, $\dot{\eta}$, $\delta\omega$, *of or concerning sun-dials*, ii. 616 (Papp.)

γνώμων, *ovos*, δ , *carpenter's*

INDEX OF GREEK TERMS

square; *pointer of a sundial*, ii. 268 (Cleom.); geometrical figure known as *gnomon*, number added to a figured number to get the next number, 98 (Iambl.)

γραμμή, ή, *line, curve*, 436 (Eucl.); *εὐθεῖα γ.* (often without γ.), *straight line*, 438 (Eucl.); *ἐκ τῶν γραμμῶν*, rigorous proof by geometrical arguments, ii. 412 (Ptol.)

γραμμικός, ή, δν, *linear*, 348 (Papp.)

γράφειν, *to describe*, 442 (Eucl.), ii. 582 (Papp.), 298 (Eutoc.); *to prove*, 380 (Plat.), 260 (Eutoc.)

γραφή, ή, *description, account*, 260 (Eutoc.); *writing, treatise*, 260 (Eutoc.)

γωνία, ή, *angle*; *ἐπίπεδος γ.*, plane *angle* (presumably including angles formed by curves), 438 (Eucl.); *εὐθύγραμμος γ.*, rectilinear *angle* (formed by straight lines), 438 (Eucl.); *ὅρθη*, *ἀμβλεῖα*, *όξεῖα γ.*, right, obtuse, acute *angle*, 440 (Eucl.)

Δεικνύειν, *to prove*; *δέδεικται γὰρ τοῦτο*, for this has been proved, ii. 220 (Archim.); *δεικτέον ὅτι*, *it is required to prove that*, ii. 168 (Archim.)

δεῖν, *to be necessary, to be required*; *δέον ἔστω*, let it

be *required*; *ὅπερ ἔδει δεῖξαι*, *quod erat demonstrandum, which was to be proved*, the customary ending to a theorem, 184 (Eucl.); *ὅπερ : ~ = ὅπερ ἔδει δεῖξαι*, ii. 610 (Papp.)

δεκάγωνον, τό, *a regular plane figure with ten angles, decagon*, ii. 196 (Archim.)

δῆλος, η, *ov, also os, ov, manifest, clear, obvious*; *ὅτι μὲν οὖν αὗτα συμπίπτει, δῆλον*, ii. 192 (Archim.)

διάγειν, *to draw through*, 190 (Eucl.), 290 (Eutoc.)

διάγραμμα, ατος, τό, *figure, diagram*, 428 (Aristot.)

διαιρεῖν, *to divide, cut*, ii. 286 (Apollon.); *διηρημένος, ov, divided*; δ. *ἀναλογία, discrete proportion*, 262 (Eutoc.); *διελόντι, lit. to one having divided, dirimendo* (or, less correctly, *dividendo*), indicating the transformation of the ratio $a:b$ into $a-b:b$ according to Eucl. v. 15, ii. 130 (Archim.)

διαιρεσίς, εως, ή, *division, separation*, 368 (Aristot.); δ. *λόγου, transformation of a ratio dividendo*, 448 (Eucl.)

διαμένειν, *to remain, to remain stationary*, 258 (Eutoc.)

διάμετρος, ov, diagonal, diametrical; as subst., δ. (*sc. γραμμή*), ή, *diagonal*; of a parallelogram, ii. 218

INDEX OF GREEK TERMS

- (Archim.) ; *diameter* of a circle, 438 (Eucl.) ; of a sphere, 466 (Eucl.) ; *principal axis* of a conic section in Archim., ii. 148 (Archim.) ; *diameter* of any plane curve in Apollon., ii. 286 (Apollon.) ; *πλαγία δ.*, transverse *diameter*, ii. 286 (Apollon.) ; *συζυγεῖς δ.*, conjugate *diameters*, ii. 288 (Apollon.)
- διάστασις, εώς, ἡ,* *dimension*, 412 (Simpl.)
- διαστέλλειν, to separate*, ii. 502 (Heron)
- διάστημα, ατος, τό,* *interval* ; *radius* of a circle, ii. 192 (Archim.), 442 (Eucl.) ; *interval or distance* of a conchoid, 300 (Papp.) ; in a proportion, the *ratio* between terms, *τὸ τῶν μειζόνων ὅρων δ.*, 112 (Archytas ap. Porph.) ; *dimension*, 88 (Nicom.)
- διαφορά, ἡ,* *difference*, 114 (Nicom.)
- διδόναι, to give* ; aor. part., *δοθεῖς, εῖσα, ἐν, given*, ii. 598 (Papp.) ; *Δεδομένα, τά, Data*, title of work by Euclid, ii. 588 (Papp.) ; *θέσει καὶ μεγέθει δεδόσθαι, to be given in position and magnitude*, 478 (Eucl.)
- διελόντι, v. διαιρεῖν*
- διεχής, ἐσ, discontinuous* ; *σπείρα δ.*, open spire, ii. 364 (Procl.)
- διορίζειν, to determine*, ii. 566 (Papp.) ; *Διωρισμένη*
- τομή, Determinate Section*, title of work by Apollonius, ii. 598 (Papp.)
- διορισμός, ὁ, statement of the limits of possibility of a solution of a problem*, *diorismos*, 150 (Procl.)
- διπλασιάζειν, to double*, 258 (Eutoc.)
- διπλασιασμός, ὁ, doubling*, *doubling* ; *κύβου δ.*, 258 (Eutoc.)
- διπλάσιος, α, ον, double*, 302 (Papp.) ; *δ. λόγος, duplicate ratio*, 446 (Eucl.)
- διπλασίων, ον*, later form for *διπλάσιος*, *double*, 326 (Archim.)
- διπλός, η, ον, contr. διπλοῦς, ḥ, οὖν, twofold, double*, 326 (Archim.) ; *δ. ισότης, double equation*, ii. 528 (Dioph.)
- δίχα, adv., in two (equal) parts*, 66 (Eucl.) : *δ. τέμνειν, to bisect*, 440 (Eucl.)
- διχοτομία, ἡ, dividing in two* ; *point of bisection*, ii. 216 (Archim.) ; *Dichotomy*, first of Zeno's arguments on motion, 368 (Aristot.)
- διχοτόμος, ον, cut in two, halved*, ii. 4 (Aristarch.)
- δύναμις, εώς, ἡ, power, force*, ii. 488 (Heron), ii. 616 (Papp.) ; *αἱ πέντε δ.*, the five *mechanical powers* (wheel and axle, lever, pulley, wedge, screw), ii. 492 (Heron) ; *power in*

INDEX OF GREEK TERMS

<p>the algebraic sense, esp. <i>square</i>; δυνάμει, <i>in power</i>, i.e., <i>squared</i>, 322 (Archim.); δυνάμει σύμμετρος, <i>commensurable in square</i>, 450 (Eucl.); δυνάμει ἀσύμμετρος, <i>incommensurable in square</i> (<i>ibid.</i>)</p> <p>δυναμοδύναμις, $\epsilon\omega\varsigma$, η, <i>fourth power of the unknown quantity</i> [x^4], ii. 522 (Dioph.)</p> <p>δυναμοδυναμοστόν, τό, <i>the fraction</i> $\frac{1}{x^4}$, ii. 522 (Dioph.)</p> <p>δυναμόκυβος, ὁ, <i>square multiplied by a cube, fifth power of the unknown quantity</i> [x^5], ii. 522 (Dioph.)</p> <p>δυναμοκυβοστόν, τό, <i>the fraction</i> $\frac{1}{x^5}$, ii. 522 (Dioph.)</p> <p>δυναμοστόν, τό, <i>the fraction</i> $\frac{1}{x^6}$, ii. 522 (Dioph.)</p> <p>δύνασθαι, <i>to be able, to be equivalent to</i>; δύνασθαι τι, <i>to be equivalent when squared to a number or area</i>, ii. 96 (Archim.); η δυναμένη (sc. εὐθεῖα), <i>side of a square</i>, 452 (Eucl.); αὐξήσεις δυνάμεναι, 398 (Plat.); παρ' ην δύνανται αἱ καταγόμεναι τεταγμένως ἐπὶ τὴν ZH διáμετρον, <i>the parameter of the ordinates to the diameter ZH</i>, ii. 308 (Apollon.)</p> <p>δυναστεύειν, <i>to be powerful</i>; pass., <i>to be concerned with</i></p>	<p><i>powers of numbers</i>; αὐξήσεις δυναστευόμεναι, 398 (Plat.)</p> <p>δυνατός, ή, ὁν, <i>possible</i>, ii. 566 (Papp.)</p> <p>δυοκαιενενηκοντάεδρον, τό, <i>solid with ninety-two faces</i>, ii. 196 (Archim.)</p> <p>δυοκαιεξηκοντάεδρον, τό, <i>solid with sixty-two faces</i>, ii. 196 (Archim.)</p> <p>δυοκαιτριακοντάεδρον, τό, <i>solid with thirty-two faces</i>, ii. 196 (Archim.)</p> <p>δωδεκάεδρος, ον, <i>with twelve faces</i>; as subst., δωδεκάεδρον, τό, <i>body with twelve faces, dodecahedron</i>, 472 (Eucl.), 216 (Aët.)</p> <p>Ἐβδομηκοστόμονος, ον, <i>seventy-first</i>; τό, $\frac{1}{72}$, <i>seventy-first part</i>, 320 (Archim.)</p> <p>ἐγγράφειν, <i>to inscribe</i>, 470 (Eucl.), ii. 46 (Archim.)</p> <p>ἐγκύκλιος, ον, also α, ον, <i>circular</i>, ii. 618 (Papp.)</p> <p>εἶδος, οὐς, Ion. εος, τό, <i>shape or form of a figured number</i>, 94 (Aristot.); <i>figure giving the property of a conic section</i>, viz., the rectangle contained by the diameter and the parameter, ii. 317 n. a, 358 (Papp.), 282 (Eutoc.); <i>term in an equation</i>, ii. 524 (Dioph.); <i>species—of number</i>, ii. 522 (Dioph.), <i>of angles</i> 390 (Plat.)</p>
--	---

INDEX OF GREEK TERMS

εἰκοσάεδρος, ον, having twenty faces ; εἰκοσάεδρον, τό, body with twenty faces, icosa-hedron, 216 (Aët.)
εἰκοσαπλάσιος, ον, twenty-fold, ii. 6 (Aristarch.)
έκατοντάς, ἄδος, ἡ, the number one hundred, ii. 198 (Archim.)
ἐκβάλλειν, to produce (a straight line), 442 (Eucl.), li. 8 (Aristarch.), 352 (Papp.)
έκκαιοκοσάεδρον, τό, solid with twenty-six faces, ii. 196 (Archim.)
ἐκκένθων, used as pass. of ἐκτιθέναι, to be set out, be taken, ii. 96 (Archim.), 298 (Papp.)
ἐκκρούειν, to take away, eliminate, ii. 612 (Papp.)
ἐκπέτασμα, ατος, τό, that which is spread out, unfolded ; Ἐκπετάσματα, title of work by Democritus dealing with projection of armillary sphere on a plane, 229 n. a
ἐκπρισμα, ατος, τό, section sawn out of a cylinder, prismatic section, ii. 470 (Heron)
ἐκτιθέναι, to set out, ii. 568 (Papp.)
ἐκτός, adv., without, outside ; as prep., ἐπ. τοῦ κύκλου, 314 (Alex. Aphr.) ; adv. used adjectively, *ἡ ἐ.* (sc. εὐθεῖα), external straight line, 314 (Simpl.) ; *ἡ ἐ. γωνία τοῦ τριγώνου,* the external

angle of the triangle, ii. 310 (Apollon.)
ἐλάσσων, ον, smaller, less, 320 (Archim.) ; *ἢτοι μεῖζων ἔστιν ἡ ἐ.*, ii. 112 (Archim.) ; *ἢ. ὀρθῆς, less than a right angle,* 438 (Eucl.) ; *ἡ ἐ. (sc. εὐθεῖα), minor* in Euclid's classification of straight lines, 458 (Eucl.)
ἐλάχιστος, η, ον, smallest, least, ii. 44 (Archim.)
ἔλιξ, ἔλικος, ἡ, spiral, helix, ii. 182 (Archim.) ; *spiral on a sphere,* ii. 580 (Papp.)
ἔλλειψη, ατος, τό, defect, deficiency, 206 (Eucl.)
ἔλλείπειν, to fall short, be deficient, 394 (Plat.), 188 (Procl.)
ἔλλειψις, εως, ἡ, falling short, deficiency, 186 (Procl.) ; the conic section *ellipse*, so called because the square on the ordinate is equal to a rectangle whose height is equal to the abscissa applied to the parameter as base but *falling short* (*ἔλλειπον*), ii. 316 (Apollon.), 188 (Procl.)
ἐμβαδόν, τό, area, ii. 470 (Heron)
ἐμβάλλειν, to throw in, insert, ii. 574 (Papp.) ; *multiply,* ii. 534 (Dioph.)
ἐμπίπτειν, to fall on, to meet, to cut, 442 (Eucl.), ii. 58 (Archim.)
ἐμπλέκειν, to plait or weave in ; σπέρα ἐμπεπλεγμένη,

INDEX OF GREEK TERMS

- interlaced* spire, ii. 364
 (Procl.)
- ἐναλλάξ, adv., often used adjectivally, transformation of a ratio according to the rule of Eucl. v. Def. 12, *permutando*, 448 (Eucl.), ii. 144 (Archim.); ἐγωνίαι, alternate angles
- ἐναντίος, *a, ov, opposite*; κατ' ἐ., ii. 216 (Archim.)
- ἐναρμόζειν, to fit in, to insert, 284 (Eutoc.)
- ἐντασις, εως, ἡ, inscription, 396 (Plat.)
- ἐντελής, ἔς, perfect, complete; τρίγωνον ἐ., 90 (Procl.)
- ἐντός, adv. used adjectivally, *within, inside, interior*; αἱ ἐγωνίαι, 442 (Eucl.)
- ἐνυπάρχειν, to exist in; εἴδη ἐνυπάρχοντα, τά, positive terms, ii. 524 (Dioph.)
- ἐξαγωνικός, ἡ, ὁν, hexagonal; ἐ. ἀριθμός, 96 (Nicom.)
- ἐξάγωνος, ον, as subst. ἐξάγωνον, τό, hexagon, 470 (Eucl.)
- ἐξηκοστός, ἡ, ὁν, sixtieth; in astron., πρῶτον ἐξηκοστόν, τό, first sixtieth, minute, δεύτερον ἐ., second sixtieth, second, 50 (Theon Alex.)
- ἐξῆς, adv., *in order, successively*, ii. 566 (Papp.)
- ἐπαφή, ἡ, *tangency, contact*, 314 (Simpl.); Ἐπαφαί, *On Tangencies*, title of a book by Apollonius, ii. 336 (Papp.)
- ἐπεοθαι, to be or come after, follow; τὸ ἐπόμενον, con-
- sequence, ii. 566 (Papp.); τὰ ἐπόμενα, *rearward elements*, ii. 184 (Apollon.); in theory of proportion, τὰ ἐπόμενα, *following terms, consequents*, 448 (Eucl.)
- ἐπί, prep. with acc., *upon, on to, on*, εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα, 438 (Eucl.)
- ἐπιζευγνύναι, to join up, ii. 608 (Papp.); αἱ ἐπιζευχθεῖσαι εὐθεῖαι, connecting lines, 272 (Eutoc.)
- ἐπιλογίζεσθαι, to reckon, calculate, 60 (Theon Alex.)
- ἐπιλογισμός, ὁ, reckoning, calculation, ii. 412 (Ptol.)
- ἐπίπεδος, ον, *plane*; ἐ. ἐπιφάνεια, 438 (Eucl.); ἐγωνία, 438 (Eucl.); ἐ. σχῆμα, 438 (Eucl.); ἐ. ἀριθμός, 70 (Eucl.); ἐ. πρόβλημα, 348 (Papp.)
- ἐπιπέδως, adv., *plane-wise*, 88 (Nicom.)
- ἐπιπλατής, ἔς, flat, broad; σφαιροειδὴς ἐ., ii. 164 (Archim.)
- ἐπίταγμα, ατος, τό, *injunction, condition*, ii. 50 (Archim.), ii. 526 (Dioph.); ποιεῦν τὸ ἐ., to satisfy the condition; subdivision of a problem, ii. 340 (Papp.)
- ἐπίτριτος, ον, containing an integer and one-third, in the ratio 4 : 3, ii. 222 (Archim.)
- ἐπιφάνεια, ἡ, *surface*, 438 (Eucl.); κωνικὴ ἐ., conical surface (double cone), ii. 286 (Apollon.)

INDEX OF GREEK TERMS

- ἐπιφαύειν**, *to touch*, ii. 190
 (Archim.); ἡ ἐπιφαύονος
 (*sc.* εὐθεῖα), *tangent*, ii. 64
 (Archim.)
- ἐτερομήκης**, *es., with unequal sides, oblong*, 440 (Eucl.)
- εὐθύγραμμος**, *ov., rectilinear*;
 εὐ. γωνία, 438 (Eucl.); εὐ.
 σχῆμα, 440 (Eucl.); as
 subst., εὐθύγραμμον, τό,
rectilineal figure, 318
 (Archim.)
- εὐθύς**, *εἰα, ύ, straight*; εὐ.
 γραμμή, *straight line*, 438
 (Eucl.); εὐθεῖα (*sc.* γραμμή),
 ἡ, *straight line*, ii. 44
 (Archim.); *chord of a circle*, ii. 412 (Ptol.); *distance* (first, second, etc.) in
 a spiral, ii. 182 (Archim.);
 κατ' εὐθείας, *along a straight line*, ii. 580
 (Papp.)
- εὐπαραχώρητος**, *ov., readily admissible, easily obvious*;
 εὐ. λήμματα, ii. 230 (Archim.)
- εὑρεσις**, *εως, ἡ, discovery, solution*, ii. 518 (Dioph.), 260 (Eutoc.)
- εὑρημα**, *ατος, τό, discovery*, 380 (Schol. in Eucl.)
- εὑρίσκειν**, *to find, discover, solve*, ii. 526 (Dioph.), 340
 (Papp.), 262 (Eutoc.);
 ὅπερ ἔδει εὑρεῖν, *which was to be found*, 282
 (Eutoc.)
- εὐχερής**, *έσ, easy to solve*, ii.
 526 (Dioph.)
- ἐφάπτεσθαι**, *to touch*, ii. 224
 (Archim.); **ἐφαπτομένη**, *ἡ*
- (*sc.* εὐθεῖα), *tangent*, 322
 (Archim.)
- ἐφαρμογή**, *ἡ, coincidence of geometrical elements*, 340
 (Papp.)
- ἐφαρμόζειν**, *to fit exactly, coincide with*, 444 (Eucl.), ii. 208 (Archim.), 298
 (Papp.); *pass.* **ἐφαρμόζεσθαι**, *to be applied to*, ii. 208 (Archim.)
- ἐφεξῆς**, *adv., in order, one after the other, successively*, 312 (Them.); *used adjectivally, as αἱ ἑ. γωνίαι, the adjacent angles*, 483 (Eucl.)
- ἐφιστάναι**, *to set up, erect*; *perf.*, **ἐφεστηκέναι**, *intr., stand*, and *perf. part. act.*, **ἐφεστηκώς**, *νία, ὁς, standing*, 438 (Eucl.)
- ἔφοδος**, *ἡ, method*, ii. 596
 (Papp.); *title of work by Archimedes*
- ἔχειν**, *to have*; **λόγον** *έ., to have a proportion or ratio*, ii. 14 (Aristarch.); **γένεσιν** *έ., to be generated (of a curve)*, 348 (Papp.)
- ἔως**, *as far as, to*, ii. 290
 (Apollon.)
- Ζητεῖν**, *to seek, investigate*, ii. 222 (Archim.); **ζητούμενον**, *το, the thing sought*, 158 (Procl.), ii. 596 (Papp.)
- ζήτησις**, *εως, ἡ, inquiry, investigation*, 152 (Procl.)
- ζύγιον**, *τό=ζυγόν, τό*, ii. 234
 (Archim.)

INDEX OF GREEK TERMS

ζυγόν, τό, beam of a balance, balance, ii. 234 (Archim.)
ζώδιον, τό, dim. of ζώον, lit. small figure painted or carved; hence sign of the Zodiac; ὁ τῶν Ζ. κύκλος, Zodiac circle, ii. 394 (Hypsicles)

***Ὑγεῖσθαι, to lead;** ἡγούμενα, τά, leading terms in a proportion, 448 (Eucl.)

ἡμικύκλιος, ον, semicircular; as subst., ημικύκλιον, τό, semicircle, 440 (Eucl.), ii. 568 (Papp.)

ἡμικύλινδρος, ὁ, half-cylinder, 260 (Eutoc.); dim. ημικυλίνδριον, τό, 286 (Eutoc.)

ἡμιόλιος, α, ον, containing one and a half, half as much or as large again, one-and-a-half times, ii. 42 (Archim.)

ἡμισυς, εια, ν, half, ii. 10 (Aristarch.); as subst., ημισυν, τό, 320 (Archim.)

Θέσις, εως, ἡ, setting, position, 268 (Eutoc.); **θέσει δεδόσθαι,** to be given in position, 478 (Eucl.)

θεωρεῖν, to look into, investigate, ii. 222 (Archim.)

θεωρῆμα, ατος, τό, theorem, 228 (Archim.), ii. 566 (Papp.), 150 (Procl.), ii. 366 (Procl.)

θεωρητικός, ἡ, ὁν, able to perceive, contemplative, speculative, theoretical; applied to species of analysis, ii. 598 (Papp.)

θεωρία, ἡ, inquiry, theoretical investigation, theory, ii. 222 (Archim.), ii. 568 (Papp.)

θυρεός, ὁ, shield, 490 (Eucl.); ἡ (sc. γραμμή) τοῦ θ., ellipse, ii. 360 (Procl.)

***Ισάκις, adv., the same number of times, as many times;** τὰ ἵ. πολλαπλάσια, equimultiples, 446 (Eucl.)

ισοβαρής, ἔς, equal in weight, ii. 250 (Archim.)

ισογκος, ον, equal in bulk, equal in volume, ii. 250 (Archim.)

ισογώνιος, ον, equiangular. ii. 608 (Papp.)

ισομήκης, ες, equal in length. 398 (Plat.)

ισοπερίμετρος, ον, of equal perimeter, ii. 386 (Theon Alex.)

ισόπλευρος, ον, having all its sides equal, equilateral; i. τρίγωνον, 440 (Eucl.), i. τετράγωνον, 440 (Eucl.), i. πολύγωνον, ii. 54 (Archim.)

ισοπληθής, ἔς, equal in number, 454 (Eucl.)

ισορροπεῖν, to be equally balanced, be in equilibrium, balance, ii. 206 (Archim.)

***Ισορροπικά, τά,** title of work on equilibrium by Archimedes, ii. 226 (Archim.)

ισόρροπος, ον, in equilibrium, ii. 226 (Archim.)

ἴσος, ἡ, ον, equal, 268 (Eutoc.); ἐξ ίσον, evenly,

INDEX OF GREEK TERMS

438 (Eucl.); δι' ἴσου, *ex aequali*, transformation of a ratio according to the rule of Eucl. v. Def. 17, 448 (Eucl.)

ἴσοσκελῆς, ἔσ, with equal legs, having two sides equal, *isosceles*; ἵ. τρίγωνον, 440 (Eucl.); ἵ. κῶνος, ii. 58 (Archim.)

ἴσοταχέως, uniformly, ii. 182 (Archim.)

ἴσότης, ητος, ḡ, equality, equation, ii. 526 (Dioph.)

ἴσταναι, to set up; εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα, 438 (Eucl.)

ἴσωσις, εως, ḡ, making equal, equation, ii. 526 (Dioph.)

Κόθετος, ον, let down, perpendicular; ḡ κ. (sc. γραμμή), perpendicular, 438 (Eucl.), ii. 580 (Papp.)

καθολικός, ḡ, ὁν, general; κ. μέθοδος, ii. 470 (Heron)

καθολικώς, generally; καθολικώτερον, more generally, ii. 572 (Papp.)

καθόλου, adv., on the whole, in general; τὰ κ. καλούμενα θεωρήματα, 152 (Procl.)

καμπύλος, η, ον, curved; κ. γραμμαί, ii. 42 (Archim.); 260 (Eutoc.)

κανόνιον, τό, table, ii. 444 (Ptol.)

κανονικός, ḡ, ὁν, of or belonging to a rule; ḡ κανονικὴ (sc. τέχνη), the mathematical theory of music, theory of musical intervals,

canonic, 18 (Anatolius); κ. ἔκθεσις, display in the form of a table, ii. 412 (Ptol.)

κανών, ὁνος, ḡ, straight rod, bar, 308 (Aristoph.), 264 (Eutoc.); rule, standard, table, ii. 408 (Suidas)

κατάγεω, to draw down or out, ii. 600 (Papp.)

καταγραφή, ḡ, construction, 188 (Procl.); drawing, figure, ii. 158 (Eutoc.), ii. 444 (Ptol.), ii. 610 (Papp.)

καταλαμβάνειν, to overtake, 368 (Aristot.)

καταλείπειν, to leave, 454 (Eucl.), ii. 218 (Archim.), ii. 524 (Dioph.); τὰ καταλειπόμενα, the remainders, 444 (Eucl.)

καταμετρεῖν, to measure, i.e., to be contained in an integral number of times, 444 (Eucl.)

κατασκευάζειν, to construct, 264 (Eutoc.), ii. 566 (Papp.)

κατασκευή, ḡ, construction, ii. 500 (Heron)

καταστερισμός, ḡ, placing among the stars; *Καταστερισμοί*, οι, title of work wrongly attributed to Eratosthenes, ii. 262 (Suidas)

κατατομή, ḡ, cutting, section; Κ. κανόνος, title of work by Cleonides, 157 n. c

κατοπτρικός, ḡ, ὁν, of or in a mirror; *Κατοπτρικά*, τά, title of work ascribed to Euclid, 156 (Procl.)

INDEX OF GREEK TERMS

κάτοπτρον, τό, mirror, ii. 498
 (Heron)
κείσθαι, to lie, ii. 268
 (Cleom.) ; of points on a straight line, 438 (Eucl.) ; as pass. of *τιθέναι*, *to be placed or made* ; of an angle, 326 (Archim.) ; *όμοιώς κ.*, *to be similarly situated*, ii. 208 (Archim.)
κεντροβαρικός, ἡ, ὁν, of or pertaining to a centre of gravity ; *κ. σημεία*, ii. 604 (Papp.)
κέντρον, τό, centre ; of a circle, 438 (Eucl.), ii. 8 (Aristarch.), ii. 572 (Papp.) ; of a semicircle, 440 (Eucl.) ; *ἡ* (*sc. γραμμή* or *εὐθεῖα*) *ἐκ τοῦ κ.*, *radius* of a circle, ii. 40 (Archim.) ; *κ. τοῦ βάρεος*, *centre of gravity*, ii. 208 (Archim.)
κινεῖν, to move, 264 (Eutoc.)
κίνησις, εως, ἡ, motion, 264 (Eutoc.)
κισσοειδής, ἔς, Att. κιττοειδής, ἔς, like ivy ; *κ. γραμμή*, *cissoid*, 276 n. a
κλάν, to bend, to inflect, 420 (Aristot.), 358 (Papp.) ;
κλώμεναι εὐθεῖαι, inclined straight lines, ii. 496 (Damian.)
κλίνειν, to make to lean ;
 pass., *to incline*, ii. 252 (Archim.)
κλίσις, εως, ἡ, inclination ;
τῶν γραμμῶν κ., 438 (Eucl.)
κογχοειδής, ἔς, resembling a mussel ; *κ. γραμμαί* (often

without *γ.*), *conchoidal curves*, *conchoids*, 296 (Eutoc.)
κοῦλος, η, ον, concave ; *ἐπὶ τὰ αὐτὰ κ.*, *concave in the same direction*, ii. 42 (Archim.), 338 (Papp.)
κοινός, ἡ, ὁν, common, 412 (Aristot.) ; *κ. πλευρά*, ii. 500 (Heron) ; *κ. ἔννοιαι*, 444 (Eucl.) ; *κ. τομή*, ii. 290 (Apollon.) ; *τὸ κοινόν, common element*, 306 (Papp.)
κορυφή, ἡ, vertex ; of a cone, ii. 286 (Apollon.) ; of a plane curve, ii. 286 (Apollon.) ; of a segment of a sphere, ii. 40 (Archim.)
κοχλίας, ον, ὁ, snail with spiral shell ; hence *anything twisted spirally* ; screw, ii. 496 (Heron) ; screw of Archimedes, ii. 34 (Diod. Sic.) ; *Περὶ τοῦ κ.*, work by Apollonius, ii. 350 (Procl.)
κοχλοειδής, ἔς, of or pertaining to a shell fish ; *ἡ κ. (sc. γραμμή)*, *cochloid*, 334 (Simpl.) ; also *κοχλοειδής, ἔς*, as *ἡ κ. γραμμή*, 302 (Papp.) ; probably anterior to *ἡ κογχοειδής γραμμή* with same meaning
κρίκος, ὁ, ring ; *τετράγωνοι κ.*, prismatic sections of cylinders, ii. 470 (Heron)
κυβίζειν, to make into a cube, *cube, raise to the third power*, ii. 504 (Heron)

INDEX OF GREEK TERMS

- κυβικός, ἡ, ὁν, *of or for a cube*, *cubic*, 222 (Plat.)
- κυβόκυβος, ὁ, *cube multiplied by a cube, sixth power of the unknown quantity* [x^6], ii. 522 (Dioph.)
- κυβοκυβοστόν, τό, *the fraction* $\frac{1}{x^6}$, ii. 522 (Dioph.)
- κύβος, ὁ, *cube*, 258 (Eutoc.) ; *cubic number*, ii. 518 (Dioph.) ; *third power of unknown*, ii. 522 (Dioph.)
- κυβοστόν, τό, *the fraction* $\frac{1}{x^3}$, ii. 522 (Dioph.)
- κυκλικός, ἡ, ὁν, *circular*, ii. 360 (Procl.)
- κύκλος, ὁ, *circle*, 392 (Plat.), 438 (Eucl.) ; *μέγιστος κ.*, *great circle* (of a sphere), ii. 8 (Aristarch.), ii. 42 (Archim.)
- κυλινδρικός, ἡ, ὁν, *cylindrical*, 286 (Eutoc.)
- κύλινδρος, ον, ὁ, *cylinder*, ii. 42 (Archim.)
- κυρίως, adv., *in a special sense* ; κ. ἀναλογία, *proportion par excellence*, i.e., *the geometric proportion*, 125 n. a
- κωνικός, ἡ, ὁν, *conical, conic* ; κ. ἐπιφάνεια, *conical surface (double cone)*, ii. 286 (Apollon.)
- κωνοειδής, ἐς, *conical* ; as subst. κωνοειδές, τό, *conoid* ; ὄρθογώνιον κ., *right-angled conoid*, i.e., *paraboloid of revolution*, ii. 164 ; ἀμβλυγώνιον κ., *obtuse-angled*
- conoid, i.e., *hyperboloid of revolution*, ii. 164
- κῶνος, ον, ὁ, *cone*, ii. 286 (Apollon.)
- κωνοτομεῖν, *to cut the cone*, 226 (Eratos. ap. Eutoc.)
- Λαμβάνειν, *to take*, ii. 112 (Archim.) ; εἰλήφθω τὰ κέντρα, *let the centres be taken*, ii. 388 (Theon Alex.) ; λ. τὰς μέσας, *to take the means*, 294 (Eutoc.) ; *to receive, postulate*, ii. 44 (Archim.)
- λέγειν, *to choose*, ii. 166 (Archim.)
- λείπειν, *to leave*, ii. 62 (Archim.) ; λείποντα εἴδη, τά, *negative terms*, ii. 524 (Dioph.)
- λεūψις, εως, ἡ, *negative term, minus*, ii. 524 (Dioph.)
- λῆμμα, ατος, τό, *auxiliary theorem assumed in proving the main theorem, lemma*, ii. 608 (Papp.)
- λημμάτιον, τό, *dim. of λῆμμα, lemma*
- λῆψις, εως, ἡ, *taking hold, solution*, 260 (Eutoc.)
- λογικός, ἡ, ὁν, *endowed with reason, theoretical*, ii. 614 (Papp.)
- λογιστικός, ἡ, ὁν, *skilled or practised in reasoning or calculating* ; ἡ λογιστικὴ (sc. τέχνη), *the art of manipulating numbers, practical arithmetic, logistic*, 17 (Schol. ad Plat. Charm.)

INDEX OF GREEK TERMS

- λόγος, ὁ, ratio, 444 (Eucl.) ;**
Λόγου ἀποτομή, Cutting-off of a Ratio, title of work by
Apollonius, ii. 598 (Papp.) ;
λ. συνημμένος, compound ratio, ii. 602 (Papp.) ;
λ. μοναχός, singular ratio, ii. 606 (Papp.) ; ἄκρος καὶ μέσος λ., extreme and mean ratio, 472 (Eucl.), ii. 416 (Ptol.)
- λοιπός, ἡ, ὁν, remaining, ii. 600 (Papp.) ; as subst., λοιπόν, τό, the remainder, ii. 506 (Papp.), 270 (Eutoc.)**
- λοξός, ἡ, ὅν, oblique, inclined ; κατὰ λ. κύκλου, ii. 4 (Plut.)**
- λύσις, εως, ἡ, solution, ii. 596 (Papp.)**
- Μαγγανάριος, ὁ, mechanical engineer, maker of mechanical powers, ii. 616 (Papp.)**
- μάγγανον, τό, block of a pulley, ii. 616 n. a (Heron)**
- μάθημα, τό, study, 8 (Plat.), 4 (Archytas) ; μαθήματα, τά, mathematics ; τὰ δὲ καλούμενα ἴδιας μ., 2 (Anatolius) ; 148 (Procl.), ii. 42 (Archim.), ii. 566 (Papp.)**
- μαθηματικός, ἡ, ὁν, mathematical ; μαθηματικός, ὁ, mathematician, ii. 2 (Aet.), ii. 61 (Papp.) ; ἡ μαθηματική (sc. ἐπιστήμη), mathematics, 4 (Archytas) ; τὰ μ., mathematics**
- μέγεθος, ους, Ion. εος, τό, magnitude, 444 (Eucl.), ii. 50 (Archim.), ii. 412 (Ptol.)**
- μέθοδος, ἡ, following after, investigation, method, 90 (Procl.)**
- μείζων, ον, greater, more, 318 (Archim.) ; ἥτοι μ. ἐστὶν ἡ ἐλάσσων, ii. 112 (Archim.) ; μ. ὀρθῆς, greater than a right angle, 438 (Eucl.) ; ἡ μ. (sc. εὐθεῖα), major in Euclid's classification of irrationals, 458 (Eucl.)**
- μένειν, to remain, to remain stationary, 98 (Nicom.), 286 (Eutoc.)**
- μερίζειν, to divide, τι παρά τι, 50 (Theon Alex.)**
- μερισμός, ὁ, division, 16 (Schol. in Plat. Charm.), ii. 414 (Ptol.)**
- μέρος, ους, Ion. εος, τό, part ; of a number, 66 (Eucl.) ; of a magnitude, 444 (Eucl.), ii. 584 (Papp.) ; τὰ μέρη, parts, directions, ἐφ' ἔκατερα τὰ μ., in both directions, 438 (Eucl.)**
- μεσημβρινός, ἡ, ὁν, for μεσημβρινός, of or for noon ; μ. (sc. κύκλος), ὁ, meridian, ii. 268 (Cleom.)**
- μέσος, η, ον, middle ; ἡ μέση (sc. εὐθεῖα), mean (ἀριθμητική, γεωμετρική, ἀρμονική), ii. 568 (Papp.) ; μέση τῶν ΔΚ, ΚΓ, mean between ΔΚ, ΚΓ, 272 (Eutoc.) ; ἄκρος καὶ μ. λόγος, extreme and mean ratio, 472 (Eucl.), ii. 416 (Ptol.) ; ἡ μέση (sc. εὐθεῖα), medial in Euclid's classi-**

INDEX OF GREEK TERMS

- fication of irrationals, 458 (Eucl.) ; ἐκ δύο μέσων πρώτη, *first bimedial*, ἐκ δύο μέσων δευτέρα, *second bimedial*, etc., *ibid.*
- μεσότης, ητος, ἡ, *mean*, ii. 566 (Papp.) ; μ. ἀριθμητική, γεωμετρική, ἀρμονική (*ὑπεναντία*), 110-111 (Iambl.)
- μετρεῖν, *to measure, contain an integral number of times*, 68 (Eucl.), ii. 54 (Archim.)
- μέτρον, τό, *measure, relation*, ii. 294 (Prob. Bov.) ; κοινὸν μ., *common measure*, ii. 210 (Archim.)
- μέχρι, *as far as*, prep. with gen. ; ἡ μέχρι τοῦ ἄξονος (sc. γραμμῆ), ii. 256 (Archim.)
- μῆκος, Dor. μᾶκος, εος, τό, *length*, 436 (Eucl.) ; *distance of weight from fulcrum of a lever*, ii. 206 (Archim.)
- μηνίσκος, ὁ, *crescent-shaped figure, lune*, 238 (Eudemus ap. Simplic.)
- μηχανή, ἡ, *contrivance, machine, engine*, ii. 26 (Plut.)
- μηχανικός, ἡ, ὄν, *of or for machines, mechanical*, ii. 616 (Papp.) ; ἡ μηχανική (with or without τέχνη), *mechanics*, ii. 614 (Papp.) ; as subst., μηχανικός, ὁ, *mechanician*, ii. 616 (Papp.), ii. 496 (Damian.)
- μηχανοποιός, ὁ, *maker of engines*, ii. 616 (Papp.)
- μικρός, ἀ, ὄν, *small, little* ; M. ἀστρονομούμενος (sc. τόπος), *Little Astronomy*, ii. 409 n. b
- μικτός, ἡ, ὄν, *mixed* ; μ. γραμμῆ, ii. 360 (Procl.) ; μ. ἐπιφάνεια, ii. 470 (Heron)
- μοῖρα, ας, ἡ, *portion, part* ; in astron., *degree*, 50 (Theon Alex.) ; μ. τοπική, χρονική, ii. 396 (Hypscl.)
- μονάς, ἀδος, ἡ, *unit, monad*, 66 (Eucl.)
- μοναχός, ἡ, ὄν, *unique, singular* ; μ. λόγος, ii. 606 (Papp.)
- μόριον, τό, *part*, 6 (Plat.)
- μουσικός, ἡ, ὄν, Dor. μωσικός, ἀ, ὄν, *musical* ; ἡ μουσικὴ (sc. τέχνη), *poetry sung to music, music*, 4 (Archytas)
- μυριάς, ἀδος, ἡ, *the number ten thousand, myriad*, ii. 198 (Archim.) ; μ. ἀπλαῖ, διπλαῖ, κτλ., a *myriad raised to the first power, to the second power, and so on*, ii. 355 n. a
- μύριοι, αι, α, *ten thousand, myriad* ; μ. μυριάδες, *myriad myriads*, ii. 198 (Archim.)
- Νεύειν, *to be in the direction of*, ii. 6 (Aristarch.) ; of a straight line, *to verge, i.e., to be so drawn as to pass through a given point and make a given intercept*, 244 (Eudemus ap. Simpl.), 420 (Aristot.), ii. 188 (Archim.)

INDEX OF GREEK TERMS

νεῦσις, εῶς, ἡ, inclination, verging, problem in which a straight line has to be drawn through a point so as to make a given intercept, 245 n. a; *στερεὰ ν., solid verging*, 350 (Papp.); *Νεύσεις*, title of work by Apollonius, ii. 598 (Papp.)

Οδός, ἡ, method, ii. 596 (Papp.)

οἰκεῖος, α, οὐ, proper to a thing; *ὁ οἰ. κύκλος*, ii. 270 (Cleom.)

όκταγωνος, οὐ, eight-cornered; as subst., *όκταγωνον, τό, regular plane figure with eight sides, octagon*, ii. 196 (Archim.)

όκταέδρος, οὐ, with eight faces; as subst., *όκταέδρον, τό, solid with eight faces*, ii. 196 (Archim.)

όκταπλάσιος, α, οὐ, eightfold, ii. 584 (Papp.)

όκτωκαιδεκαπλάσιος, οὐ, eighteen-fold, ii. 6 (Aristarch.)

όκτωκαιτριακοντάεδρον, τό, solid with thirty-eight faces, ii. 196 (Archim.)

όλόκληρος, οὐ, complete, entire; as subst., *όλόκληρον, τό, integer*, ii. 534 (Dioph.)

όλος, ἡ, οὐ, whole; *τὰ ὅ.*, 444 (Eucl.)

όμαλός, ἡ, ὁν, even, uniform, ii. 618 (Papp.)

όμαλῶς, adv., uniformly, 338 (Papp.)

όμοιος, α, οὐ, like, similar; *ὅ. τρίγωνον*, 288 (Eutoc.)

όμοιοι ἐπίπεδοι καὶ στερεοὶ ἀριθμοί, 70 (Eucl.)

όμοιως, adv., similarly, ii. 176 (Archim.); *τὰ ὁ. τετραγμένα, the corresponding terms*, ii. 166 (Archim.); *ὅ. κεῖσθαι, to be similarly situated*, ii. 208 (Archim.)

όμολογεῖν, to agree with, admit; pass., *to be allowed, admitted*; *τὸ ὄμολογούμενον, that which is admitted, premise*, ii. 596 (Papp.)

όμόλογος, οὐ, corresponding; *ὅ. μεγέθεα*, ii. 166 (Archim.); *ὅ. πλευραί*, ii. 208 (Archim.)

όμοταγής, ἔς, ranged in the same row or line, co-ordinate with, corresponding to, similar to, ii. 586 (Papp.)

όνομα, ατο, τό, name; *ἡ (sc. εὐθεῖα) ἐκ δύο ὀνομάτων, binomial* in Euclid's classification of irrationals, 458 (Eucl.)

όξυγώνιος, οὐ, acute-angled; *ὅ. κώνος and ὅ. κώνου τομή*, ii. 278 (Eutoc.)

όξυς, εῖσα, ύ, acute; *ὅ. γωνία, acute angle*, often with *γωνία* omitted, 438 (Eucl.)

όπτικός, ἡ, ὁν, of or for sight; *όπτικά, τά, theory of laws of sight*; as prop. name, title of work by Euclid, 156 (Procl.)

όργανικός, ἡ, ὁν, serving as instruments; *ὅ. λῆψις, mechanical solution*, 260 (Eutoc.)

INDEX OF GREEK TERMS

όργανικῶς, adv., *by means of instruments*, 292 (Eutoc.)

όργανον, τό, *instrument*, 294 (Eutoc.); dim. *όργανίον*, 294 (Eutoc.)

ὅρθιος, α, ον, *upright, erect*; ἡ *ὅρθία* (*sc.* τοῦ εἶδος πλευρᾶ), the *erect side* of the rectangle formed by the ordinate of a conic section applied to the parameter as base, *latus rectum*, an alternative name for the parameter, ii. 316 (Apollon.), ii. 322 (Apollon.)

ὅρθογώνιος, ον, *having all its angles right, right-angled, orthogonal*; ὁ. *τετράγωνον*, 440 (Eucl.); ὁ. *παραλληλόγραμμον*, 268 (Eutoc.)

ὅρθος, ἡ, ον, *right*; ὁ. *γωνία*, *right angle*, 438, 442 (Eucl.); ὁ. *κῶνος*, *right cone*, ii. 286 (Apollon.)

ὅρίζειν, *to separate, delimit, bound, define*, 382 (Plat.);

εὐθεῖα ὥρισμένη, *finite straight line*, 188 (Eucl.)

ὅρος, ὁ, *boundary*, 438 (Eucl.); *term in a proportion*, 112 (Archytas ap. Porph.), 114 (Nicom.)

οὖν, *therefore*, used of the steps in a geometrical proof, 326 (Eucl.)

όχεῖσθαι, *to be borne, to float in a liquid*; Περὶ τῶν οχουμένων, *On floating bodies*, title of work by Archimedes, ii. 616 (Papp.)

Παρά, *beside*; *παραβάλλειν π.* *to apply a figure to a straight line*, 188 (Eucl.);

τι π. τι παραβάλλειν, *to divide by*, ii. 482 (Heron)

παραβάλλειν, *to throw beside*; *π. παρά*, *to apply a figure to a straight line*, 188 (Eucl.); hence, since to apply a rectangle *xy* to a straight line *x* is to divide *xy* by *x*, *π.=to divide*, ii. 482 (Heron)

παραβολή, ἡ, *juxtaposition; division* (v. *παραβάλλειν*), hence *quotient*, ii. 530 (Dioph.); *application of an area to a straight line*, 186 (Eucl.); the conic section *parabola*, so called because the square on the ordinate is equal to a rectangle whose height is equal to the abscissa *applied* to the parameter as base, ii. 304 (Apollon.), 186 (Procl.), 280 (Eutoc.)

παράδοξος, ον, *contrary to expectation, wonderful*; ἡ

π. γραμμή, the curve called *paradoxical* by Menelaus, 348 (Papp.); *τὰ π.*, the *paradoxes* of Erycinus, ii. 572 (Papp.)

παρακεῖσθαι, *to be adjacent*, ii. 590 (Papp.), 282 (Eutoc.)

παραλληλεπίπεδον, τό, *figure bounded by three pairs of parallel planes, parallelepiped*, ii. 600 (Papp.)

INDEX OF GREEK TERMS

- | | |
|---|--|
| <p><i>παραλληλόγραμμος</i>, <i>ov.</i>, <i>bounded by parallel lines</i>; as subst., <i>παραλληλόγραμμον</i>, <i>τό</i>, <i>parallelogram</i>, 188 (Eucl.)</p> <p><i>παράλληλος</i>, <i>ov.</i>, <i>beside one another, side by side, parallel</i>, 270 (Eutoc.); <i>π. εύθεῖαι</i>, 440 (Eucl.)</p> <p><i>παραμήκης</i>, <i>ες</i>, Dor. <i>παραμάκης</i>, <i>ες</i>, <i>oblong</i>; <i>σφαιροειδὲς π.</i>, ii. 164 (Archim.)</p> <p><i>παραπλήρωμα</i>, <i>ατος</i>, <i>τό</i>, <i>interstice</i>, ii. 590 (Papp.); <i>complement of a parallelogram</i>, 190 (Eucl.)</p> <p><i>παρατείνειν</i>, <i>to stretch out along, produce</i>, 10 (Plat.)</p> <p><i>παραύξησις</i>, <i>εως</i>, <i>ἡ</i>, <i>increase</i>, ii. 412 (Ptol.)</p> <p><i>παρύπτιος</i>, <i>ov.</i>, <i>hyper-supine</i>; <i>παρύπτιον</i>, <i>τό</i>, <i>a quadrilateral with a re-entrant angle</i>, 482 (Papp.)</p> <p><i>πᾶς</i>, <i>πᾶσα</i>, <i>πᾶν</i>, <i>all, the whole, every, any</i>; <i>π. σημεῖον</i>, <i>any point</i>, 442 (Eucl.)</p> <p><i>πεντάγωνος</i>, <i>ov.</i>, <i>pentagonal</i>; <i>π. ἀριθμός</i>, 96 (Nicom.); as subst., <i>πεντάγωνον</i>, <i>τό</i>, <i>pentagon</i>, 222 (Iambl.)</p> <p><i>περαίνειν</i>, <i>to bring to an end</i>; <i>πεπερασμένος</i>, <i>ov.</i>, <i>terminated</i>, 280 (Eutoc.); <i>γραμμαὶ πεπερασμέναι</i>, <i>finite lines</i>, ii. 42 (Archim.)</p> <p><i>πέρας</i>, <i>ατος</i>, <i>τό</i>, <i>end, extremity</i>; <i>of a line</i>, 436 (Eucl.); <i>of a plane</i>, 438 (Eucl.)</p> <p><i>περατοῦν</i>, <i>to limit, bound</i>; <i>εὐθεῖα περατουμένη</i>, 438 (Eucl.)</p> | <p><i>περιγράφειν</i>, <i>to circumscribe</i>, ii. 48 (Archim.)</p> <p><i>περιέχειν</i>, <i>to contain, bound</i>; <i>τὸ περιεχόμενον ὑπό</i>, <i>the rectangle contained by</i>, ii. 108 (Archim.); <i>αἱ περιέχουσαι τὴν γωνίαν γραμμαὶ</i>, 438 (Eucl.); <i>τὸ περιεχόμενον σχῆμα</i>, 440 (Eucl.)</p> <p><i>περιλαμβάνειν</i>, <i>to contain, include</i>, ii. 104 (Archim.)</p> <p><i>περίμετρος</i>, <i>ov.</i>, <i>very large, well-fitting</i>; <i>ἡ π.</i> (<i>sc. γραμμῇ</i>) = <i>περίμετρον</i>, <i>τό</i>, <i>perimeter</i>, ii. 318 (Archim.), ii. 502 (Heron), ii. 386 (Theon Alex.)</p> <p><i>περισσάκις</i>, Att. <i>περιττάκις</i>, adv., <i>taken an odd number of times</i>; <i>π. ἄρτιος ἀριθμός</i>, <i>odd-times even number</i>, 68 (Eucl.); <i>π. περισσός ἀριθμός</i>, <i>odd-times odd number</i>, 68 (Eucl.)</p> <p><i>περισσός</i>, Att. <i>περιττός</i>, <i>ἡ, ὁν</i>, <i>superfluous</i>; <i>subtle</i>; <i>ἀριθμὸς π.</i>, <i>odd number</i>, 66 (Eucl.)</p> <p><i>περιτιθέναι</i>, <i>to place or put around</i>, 94 (Aristot.)</p> <p><i>περιφέρεια</i>, <i>ἡ</i>, <i>circumference or periphery of a circle, arc of a circle</i>, 440 (Eucl.), ii. 412 (Ptol.)</p> <p><i>περιφορά</i>, <i>ἡ</i>, <i>revolution, turn of a spiral</i>, ii. 182 (Archim.)</p> <p><i>πηλικότης</i>, <i>ητος</i>, <i>ἡ</i>, <i>magnitude, size</i>, ii. 412 (Ptol.)</p> |
|---|--|

INDEX OF GREEK TERMS

πίπτειν, to fall ; of points, ii. 44 (Archim.) ; of a straight line, 286 (Eutoc.)

πλάγιος, α, ον, oblique ; π. διάμετρος, transverse diameter of a conic section, ii. 286 (Apollon.) ; *π. πλευρά, transverse side of the rectangle formed by the ordinate of a conic section applied to the parameter as base, ii.* 316 (Apollon.) and *ii.* 322 (Apollon.)

πλάσσειν, to form ; of numbers, ii. 528 (Dioph.)

πλάτος, ους, Ion. εος, τό, breadth, 438 (Eucl.)

πλατύνειν, to widen, broaden, 88 (Nicom.)

*πλευρά, ἄς, ἡ, side ; of a triangle, 440 (Eucl.) ; of a parallelogram, ii. 216 (Archim.) ; of a square, hence, *square root, ii.* 530 (Dioph.) ; of a number, 70 (Eucl.) ; *πλαγία π., latus rectum of a conic section, ii.* 322 (Apollon.) ; *π. καὶ διαμέτρος, 132 (Theon Smyr.)**

πλῆθος, ους, Ion. εος, τό, number, multitude, 66 (Eucl.)

πνευματικός, ἡ, όν, of wind or air ; Πνευματικά, τά, title of work by Heron, ii. 616 (Papp.)

ποιεῖν, to do, construct, ii. 566 (Papp.) ; *to make, π. τομήν, ii.* 290 (Apollon.) ; *to be equal to, to equal, ii.* 526 (Dioph.)

πολλαπλασιάζειν, to multiply, 70 (Eucl.)

πολλαπλάσιος, α, ον, many times as large, multiple ; of a number, 66 (Eucl.) ; of a magnitude, 444 (Eucl.) ; as subst., πολλαπλάσιον, τό, multiple ; τὰ ισάκις π., equimultiples, 446 (Eucl.)

πολλαπλασίων, ον = πολλαπλάσιος, ii. 212 (Archim.)

πόλος, ὁ, pole ; of a sphere, ii. 580 (Papp.) ; of a conchoid, 300 (Papp.)

πολύγωνος, ον, having many angles, polygonal ; comp., πολυγωνότερος, ον, ii. 592 (Papp.) ; as subst., πολύγωνον, τό, polygon, ii. 48 (Archim.)

πολύεδρος, ον, having many bases ; as subst., πολύεδρον, τό, polyhedron, ii. 572 (Papp.)

πολυπλασιασμός, ὁ, multiplication, 16 (Schol. in Plat. Charm.), ii. 414 (Apollon.)

πολύπλευρος, ον, many sided, multilateral, 440 (Eucl.)

πορίζειν, to bring about, find either by proof or by construction, ii. 598 (Papp.), 252 (Procl.)

*πόρισμα, ατος, τό, corollary to a proposition, 480 (Procl.), ii. 294 (Apollon.) ; kind of proposition intermediate between a theorem and a problem, *porism, 480 (Procl.)**

INDEX OF GREEK TERMS

- ποριστικός*, ἡ, ὁν, *able to supply or find*; *ποριστικὸν τοῦ προταθέντος*, ii. 598 (Papp.)
- πραγματεία*, ἡ, *theory, investigation*, 148 (Procl.), ii. 406 (Theon Alex.)
- πρίσμα*, *ατος, τό, prism*, ii. 470 (Heron)
- πρόβλημα*, *ατος, τό, problem*, 14 (Plat.), 258 (Eutoc.), ii. 566 (Papp.)
- προβληματικός*, ἡ, ὁν, *of or for a problem*; applied to species of analysis, ii. 598 (Papp.)
- πρόδηλος*, *ον, clear, manifest*, ii. 496 (Heron)
- προηγεῖσθαι*, *to take the lead*; *προηγούμενα*, *τά, forward points*, i.e. those lying on the same side of a radius vector of a spiral as the direction of its motion, ii. 184 (Archim.)
- προκατασκευάζειν*, *to construct beforehand*, 276 (Eutoc.)
- προμήκης*, *ες, prolonged, oblong*, 398 (Plat.)
- πρός*, Dor. *ποτί*, prep., *towards*; *ώς ἡ ΔΚ πρὸς ΚΕ*, the ratio $\Delta K : KE$, 272 (Eutoc.)
- προσπίπτειν*, *to fall*, 300 (Eutoc.); *αἱ προσπίπτουσαι εὐθεῖαι*, 438 (Eucl.), ii. 594 (Papp.)
- προστιθέναι*, *to add*, 444 (Eucl.)
- πρότασις*, *εως, ἡ, proposition, enunciation*, ii. 566 (Papp.)
- προτείνειν*, *to propose, to enunciate a proposition*, ii. 566 (Papp.); *τὸ προτεθέν*, *that which was proposed, proposition*, ii. 220 (Archim.)
- πρώτιστος*, *η, ον, also ος, ον, the very first*, 90 (Nicom.)
- πρώτος*, *η, ον, first*; *π. ἀριθμός*, *prime number*, 68 (Eucl.); but *π. ἀριθμοί*, *numbers of the first order in Archimedes*, ii. 198 (Archim.); in astron., *π. ἔξηκοστον*, *first sixtieth, minute*, 50 (Theon Alex.); in geom., *π. εὐθεῖα*, *first distance of a spiral*, ii. 182 (Archim.)
- πτῶσις*, *εως, ἡ, case of a theorem or problem*, ii. 600 (Papp.)
- πνθμήν*, *ένος, ὁ, base, basic number of a series*, i.e., *lowest number possessing a given property*, 398 (Plat.); *number of tens, hundreds, etc., contained in a number*, ii. 354 (Papp.)
- πυραμίς*, *ιδος, ἡ, pyramid*, 228 (Archim.)
- πέπειν*, *to incline; of the weights on a balance*, ii. 208
- ρητός*, *ἡ, ὁν, rational*, 398 (Plat.), 452 (Eucl.)
- ῥίζα*, Ion. *ῥίζη*, *ἡ, root*; *ἀρχικωτάτη ρίζα*, *90* (Nicom.)

INDEX OF GREEK TERMS

ρόμβοειδής, *ές*, *rhombus-shaped*, *rhomboidal*; *ῥ.*
σχῆμα, 440 (Eucl.)

ῥόμβος, *ὅς*, plane figure with four equal sides but with only the opposite angles equal, *rhombus*, 440 (Eucl.); *ῥ. στερεός*, figure formed by two cones having the same base and their axes in a straight line, *solid rhombus*, ii. 44 (Archim.)

Σημαίνειν, *to signify*, 188 (Procl.)

σημεῖον, Dor. *σαμεῖον*, *τό*, *point*, 436 (Eucl.); *sign*, ii. 522 (Dioph.)

σκαληνός, *ἥ*, *όν*, also *ός*, *όν*, *oblique*, *scalene*; *κῶνος σ.*, ii. 286 (Apollon.)

σκέλος, *οὐς*, Ion. *εος*, *τό*, *leg*; *σ. τῆς γωνίας*, 264 (Eutoc.)

σπεῖρα, *ἥ*, surface traced by a circle revolving about a point not its centre, *spire*, *tore*, *torus*, ii. 468 (Heron)

σπειρικός, *ἥ*, *όν*, *pertaining to a spire*, *spiric*; *σ. τομαί*, *spiric sections*, ii. 364 (Procl.); *σ. γραμμαί*, *spiric curves*, ii. 364 (Procl.)

στερεός, *ά*, *όν*, *solid*; *σ. γωνία*, *solid angle*, 222 (Plat.); *σ. ἀριθμός*, *cubic number*; *σ. τοποί*, *solid loci*, ii. 600 (Apollon.); *σ. πρόβλημα*, *solid problem*, 348 (Papp.); *σ. νεῦσις*, *solid verging*, 350 (Papp.); *as*

subst., *στερεόν*, *τό*, *solid*, 258 (Eutoc.)

στιγμή, *ἥ*, *point*, 80 (Nicom.)
στοιχεῖον, *τό*, *element*, ii. 596 (Papp.); *elementary book*, 150 (Procl.); *Στοιχεῖα*, *τά*, the *Elements*, especially Euclid's

στοιχείωσις, *εως*, *ἥ*, *elementary exposition*, *elements*; Euclid's *Elements of geometry*, 156 (Procl.); *ai κατὰ μουσικὴν σ.*, the *elements of music*, 156 (Procl.); *σ. τῶν κωνικῶν*, *elements of conics*, ii. 276 (Eutoc.)

στοιχειωτής, *οὖ*, *ὅς*, *teacher of elements*, *writer of elements*, esp. Euclid, ii. 596 (Papp.)

στρογγύλος, *η*, *ov*, *round*, 392 (Plat.)

συγκεῖσθαι, *to lie together*; as pass. of *συντίθεναι*, *to be composed of*, ii. 284 (Apollon.)

σύγκρισις, *εως*, *ἥ*, *comparison*; *Τῶν πέντε σχημάτων σ.*, *Comparison of the Five Figures*, title of work by Aristaeus, ii. 348 (Hypsici.)

συζυγής, *ές*, *yoked together*, *conjugate*; *σ. διάμετροι*, *σ. ἄξονες*, ii. 288 (Apollon.)

σύμμετρος, *ον*, *commensurate with*, *commensurable with*; 380 (Plat.), 452 (Eucl.), ii. 208 (Archim.)

συμπαρατείνειν, *to stretch out alongside of*, 188 (Procl.)

INDEX OF GREEK TERMS

σύμπας, σύμπασα, σύμπαν, *all together, the sum of*, ii. 514
 (Dioph.)
 συμπέρασμα, *atos, τό, conclusion*, ii. 228 (Archim.)
 συμπίπτειν, *to meet*, 190
 (Eucl.); *τὴν μὲν ἐν αὐτῇ σ., of curves which meet themselves*, ii. 360
 (Procl.)
 συμπληροῦν, *to fill, complete*;
 σ. παραλληλόγραμμον, 268
 (Eutoc.)
 σύμπτωμα, *atos, τό, property of a curve*, 336 (Papp.)
 σύμπτωσις, *εως, ἡ, falling together, meeting*, ii. 64
 (Archim.), ii. 270 (Cleom.),
 286 (Eutoc.)
 συναγωγή, *ἡ, collection*; title
 of work by Pappus, ii. 568
 (Papp.)
 συναμφότερος, *ov, the sum of*,
 328 (Archim.)
 συνάπτειν, *to collect, gather*;
 συνημμένος λόγος, *compound ratio*, ii. 602
 (Papp.)
 συνεγγίζειν, *to approximate*,
 ii. 414 (Ptol.), ii. 470
 (Heron)
 συνεγγύς, *adv., near, approximately*, ii. 488 (Heron)
 συνεχής, *ἐσ, continuous*, 442
 (Eucl.); σ. ἀναλογία, *continued proportion*, ii. 566
 (Papp.); σ. ἀνάλογον, 302
 (Papp.); σπεῖρα σ., ii. 364
 (Procl.)
 συνθέντι, *v. συντιθέναι*
 σύνθεσις, *εως, ἡ, putting together, composition*; σ.

λόγου, transformation of a ratio known as *componendo*, 448 (Eucl.); method of reasoning from assumptions to conclusions, in contrast with analysis, *synthesis*, ii. 596 (Papp.)
 σύνθετος, *ov, composite*; σ. ἀριθμός, 68 (Eucl.); σ. γραμμή, ii. 360 (Procl.)
 συνιστάναι, *to set up, construct*, 190 (Eucl.), 312 (Them.)
 σύνταξις, *εως, ἡ, putting together in order, systematic treatise, composite volume, collection*; title of work by Ptolemy, ii. 408 (Suidas)
 συντιθέναι, *to place or put together, add together*, used of the *synthesis* of a problem, ii. 160 (Archim.); συνθέντι, lit. *to one having compounded*, the transformation of a ratio known as *componendo*, ii. 130 (Archim.)
 σύντασις, *εως, ἡ, grouping (of theorems)*, 150 (Procl.)
 σφαῖρα, *ἡ, sphere*, 466 (Eucl.), ii. 40 (Archim.), ii. 572 (Papp.)
 σφαιρικός, *ἡ, ὁν, spherical*, ii. 584 (Papp.); Σφαιρικά, title of works by Menelaus and Theodosius
 σφαιροποίία, *ἡ, artificial sphere, making of the heavenly spheres*, ii. 618 (Papp.)

INDEX OF GREEK TERMS

σχῆμα, ατος, τό, *shape, figure,*
438 (Eucl.), ii. 42 (Archim.)

σχηματοποιεῖν, *to bring into a certain form or shape;*
σχηματοποιοῦσα γραμμή, *curve forming a figure,*
ii. 360 (Procl.)

Τάλαντον, τό, *weight known as the talent,* ii. 490 (Heron)

τάξις, εως, ἡ, *order, arrangement, scheme,* 112 (Iambl.)

ταράσσειν, *to disturb; τεταραγμένη ἀναλογία, disturbed proportion,* 450 (Eucl.)

τάσσειν, *to draw up in order,* ii. 598 (Papp.); **ὅμοιως**

τεταγμένα, ii. 166 (Archim.); perf. part. pass. used as adv., **τεταγμένως, ordinary-wise,** ii. 286 (Apollon.); **αἱ καταγόμεναι** **τεταγμένως** (*sc. εὐθεῖαι*), *the straight lines drawn ordinary-wise, i.e., the ordinates, of a conic section,* ii. 308 (Apollon.); **τεταγμένως ἡ ΓΑ,** ii. 224 (Archim.)

τέλειος, α, ον, perfect, complete, ii. 604 (Papp.); **τ. ἀριθμός, 76** (Speusippus ap. Theol. Arith.), 70 (Eucl.), 398 (Plat.)

τέμνειν, *to cut; of straight lines by a straight line,* ii. 288 (Apollon.); *of a curve by a straight line,* 278 (Eutoc.); *of a solid*

by a plane, ii. 288 (Apollon.)

τεσσαρεσκαιδεκάεδρον, τό, *solid with fourteen faces,* ii. 196 (Archim.)

τεταγμένως, ν. **τάσσειν**

τεταραγμένος, ον, ν. **ταράσσειν**

τεταρτημόριον, τό, *fourth part, quadrant of a circle,* ii. 582 (Papp.)

τετραγωνίζειν, *to make square.* ii. 494 (Heron); *to square,* 10 (Plat.); **ἡ τετραγωνίζουσα** (*sc. γραμμή*), *quadratrix,* 334 (Simpl.), 336 (Papp.)

τετραγωνικός, ἡ, ὁν, square; *of numbers,* ii. 526 (Dioph.); **τ. πλευρά, square root,** 60 (Theon Alex.)

τετραγωνισμός, ὁ, *squaring,* 310 (Aristot.); **τοῦ κύκλου τ.,** 308 (Plut.); **τοῦ μηνίσκου τ.,** 150 (Procl.)

τετράγωνος, ον, square, 308 (Aristophanes). ii. 504 (Heron); **ἀριθμὸς τ., square number,** ii. 514 (Dioph.); **τ. κρίκοι, square rings,** ii. 470 (Heron); *as subst., τετράγωνον, τό, square,* 440 (Eucl.); *square number,* ii. 518 (Dioph.)

τετράκις, adv., four times, 326 (Archim.)

τετραπλάσιος, α, ον, four-fold, four times as much, 332 (Archim.)

τετραπλασίων, ον, later form of τετραπλάσιος

τετράπλευρος, ον, four-sided,

INDEX OF GREEK TERMS

- quadrilateral**; *σχήματα τ.*, 440 (Eucl.)
- τιθέναι**, *to set, put, place*, ii. 224 (Archim.); *θετέον*, *must be posited*, 392 (Plat.); *τὸ AB τεθὲν ἐπὶ τῷ Z, A+B placed at Z*, ii. 214 (Archim.)
- τμῆμα**, Dor. *τμῆμα, ατος, τό, segment*; of a circle, ii. 584 (Papp.); of a sphere, ii. 40 (Archim.); in astron., $\frac{1}{2}\sigma$ th part of diameter of a circle, ii. 412 (Ptol.)
- τομεύς, ἔως, ὁ, sector** of a circle, ii. 582 (Papp.); *τ. στερεός*, *sector of a sphere (intercepted by cone with vertex at centre)*, ii. 44 (Archim.)
- τομή, ἡ, end left after cutting, section**; *section of a straight line*, 268 (Eutoc.); *section of a cone, conic section*, ii. 278 (Apollon.); *τ. ἀντικείμεναι*, *opposite branches of a hyperbola*, ii. 322 (Apollon.); *σπειρικαὶ τ.*, ii. 364 (Procl.); *κοινὴ τ.*, *common section*, 286 (Eutoc.); *Διωρισμένη τ.*, *Determinate Section*, title of work by Apollonius, ii. 598 (Papp.); *τὰ περὶ τὴν τ.*, *theorems about the section* (? of a line cut in extreme and mean ratio), 152 (Procl.)
- τοπικός, ἡ, ὁν, of or pertaining to place or space; pertaining to a locus**, 490 (Papp.); *μοῖρα τ.*, *degree in space*, ii. 396 (Hypsicl.)
- τόπος, ὁ, place, region, space**, ii. 590 (Papp.); *locus*, 318 (Papp.); T. *ἐπίπεδοι, Plane Loci*, title of work by Apollonius, ii. 598 (Papp.); T. *στερεοί, Solid Loci*, title of work by Aristaeus, ii. 600 (Papp.)
- τραπέζιον, τό, trapezium**, 440 (Eucl.), ii. 488 (Heron)
- τριάς, ἄδος, ἡ, the number three, triad**, 90 (Nicom.); *Μεναιχμεῖαι τ.*, *the three conic sections of Menaechmus*, 296 (Erat. ap. Eutoc.)
- τρίγωνος, ον, three-cornered, triangular**; *ἀριθμοὶ τρίγωνοι, triangular numbers*; as subst., *τρίγωνον, τό, triangle*, 440 (Eucl.), 316 (Archim.); *τὸ διὰ τοῦ ἀξονος τ.*, *axial triangle*, ii. 288 (Apollon.)
- τριπλάσιος, α, ον, thrice as many, thrice as great as**, 326 (Archim.), ii. 580 (Papp.)
- τριπλασίων, ον** = *τριπλάσιος*, 320 (Archim.); *τ. λόγος*, 448 (Eucl.)
- τρίπλευρος, ον, three-sided, trilateral**; *σχήματα τ.*, 440 (Eucl.)
- τρίχα, thrice, in three parts**, *τ. τεμεῖν τὴν γωνίαν, to trisect the angle*, 300 (Papp.)
- τυγχάνειν, to happen to be**; aor. part., *τυχών, τυχούσα, τυχόν*, *any, taken at ran-*

INDEX OF GREEK TERMS

dom, εὐθεῖα τ., ii. 486
(Heron); as *adv.*, *τυχόν, perchance*, 264 (Eutoc.)

Τδρεῖον, τό, *bucket, pitcher* ;
pl., Τδρεῖα, title of work
on *water clocks* by Heron,
ii. 616 (Papp.)

ὑπαρξίς, εως, ἡ, *existence*, ii.
518 (Dioph.); *positive term*, ii. 524 (Dioph.)

ὑπεναντίος, α, ον, *subcontrary* ;
ν. μέσα, 112 (Archytas ap.
Porph.); ν. τομή, ii. 304
(Apollon.)

ὑπεναντίως, *subcontrary-wise*,
ii. 301-302 (Apollon.)

ὑπερβάλλειν, *to exceed*, 188
(Procl.)

ὑπερβολή, ἡ, *exceeding*, 186
(Procl.); the conic sec-
tion *hyperbola*, so called
because the square on the
ordinate is equal to a
rectangle with height equal
to the abscissa applied to
the parameter as base, but
exceeding (ὑπερβάλλον), i.e.,
overlapping, that base,
ii. 310 (Apollon.), 186
(Procl.)

ὑπερέχειν, *to exceed*, 112
(Archytas ap. Porph.), 444
(Eucl.), ii. 608 (Papp.);
τῶ αὐτῷ μέρει τῶν ἄκρων
αὐτῶν ὑπερέχον τε καὶ
ὑπερεχόμενον, 402 (Plat.)

ὑπεροχή, Dor. ὑπεροχά, ἡ,
excess, 112 (Archytas ap.
Porph.), 318 (Archim.), ii.
530 (Dioph.), ii. 608
(Papp.)

ὑπερπίπτειν, *to fall beyond, exceed*, ii. 436 (Ptol.)

ὑπό, *by* ; ἡ ὑπὸ HBE γωνία,
the angle HBE, 190
(Eucl.); τὸ ὑπὸ ΔΕΓ (*sc.*
εὐθύγραμμον), the rectangle
contained by ΔΕ, ΕΓ, 268
(Eutoc.)

ὑπόθεσις, εως, ἡ, *hypothesis*,
420 (Aristot.), ii. 2
(Archim.)

ὑποπολλαπλάσιος, ον, *sub-
multiple of another*; as
subst., ὑποπολλαπλάσιον, τό,
submultiple, 78 (*Theol.
Arith.*)

ὑπόστασις, εως, ἡ, *condition*,
ii. 534 (Dioph.)

ὑποτείνειν, *to stretch under, subtend, be subtended by* ;
ἡ ὑπὸ δύο πλευρὰς τοῦ πολυ-
γώνου ὑποτείνοντα εὐθεῖα, the straight line *subtending*, or *subtended by*, two
sides of the polygon, ii. 96
(Archim.); πλευρά ὑπο-
τείνοντα μοίρας ξ, side
subtending sixty parts,
ii. 418 (Ptol.); ἡ τὴν
ὅρθιην γωνίαν ὑποτεινόσῃ
πλευρά, the side *sub-
tending* the right angle,
178 (Eucl.); hence ἡ
ὑποτείνοντα (*sc.* πλευρά or
γραμμή), *hypotenuse* of
a right-angled triangle,
176 (Plut.)

ὑποτιθέναι, *pass.* ὑποκεῖσθαι,
*to suppose, assume, make a
hypothesis*, ii. 2 (Archim.),
ii. 304 (Apollon.)

ὑπτιος, α, ον, *laid on one's*

INDEX OF GREEK TERMS

<p><i>back, supine; ὄπτιον, τό, a quadrilateral with no parallel sides, 482 (Papp.)</i></p> <p><i>ὑφιστάναι, to place or set under, ii. 362 (Procl.)</i></p> <p><i>ὕψος, οὐς, Ion. εος, τό, height; of a triangle, ii. 222 (Archim.); of a cylinder, ii. 42 (Archim.); of a cone, ii. 118 (Archim.)</i></p>	<p><i>χρονικός, ἡ, ὥν, of or pertaining to time; μοῖρα χ., degree in time, ii. 396 (Hypsicl.)</i></p> <p><i>χωρίον, τό, space, area, 394 (Plat.), ii. 532 (Dioph.)</i></p>
<p><i>Φανερός, ἀ, ὥν, clear, manifest, ii. 64 (Archim.), ii. 570 (Papp.)</i></p> <p><i>φέρειν, to bear, carry; pass., to be borne, carried, move, revolve; σημεῖον φερόμενον, ii. 582 (Papp.); τὸ φερόμενον, moving object, 366 (Aristot.)</i></p> <p><i>φορά, ἡ, motion, 12 (Plat.)</i></p>	<p><i>Ὦρολόγιον, τό, instrument for telling the time, clock, ii. 268 (Cleom.); τὸ δι' ὑδατος ὠ., water-clock, ii. 616 (Papp.)</i></p> <p><i>ὡς, as; ὡς ἡ ΖΕ πρὸς ΕΓ, ἡ ΖΗ πρὸς ΗΓ, i.e., ΖΕ : ΕΓ = ΖΗ : ΗΓ, 322 (Archim.)</i></p>
<p><i>Χείρ, χειρός, ἡ, band or number of men, 30 n. a</i></p> <p><i>χειρουργικός, ἡ, ὥν, manual, ii. 614 (Papp.)</i></p>	<p><i>ὥστε, such that, ii. 52 (Archim.); and so, therefore, used for the stages in a proof, ii. 54 (Archim.)</i></p>

THE LOEB CLASSICAL LIBRARY

VOLUMES ALREADY PUBLISHED

Latin Authors

- AMMIANUS MARCELLINUS. Translated by J. C. Rolfe. 3 Vols.
(*2nd Imp. revised.*)
- APULEIUS: THE GOLDEN ASS (METAMORPHOSES). W. Adlington
(1566). Revised by S. Gaselee. (*7th Imp.*)
- ST. AUGUSTINE: CITY OF GOD. 7 vols. Vol. I, G. H. McCracken.
ST. AUGUSTINE, CONFESSIONS OF. W. Watts (1631). 2 Vols. (Vol. I.
7th Imp., Vol. II. *6th Imp.*)
- ST. AUGUSTINE, SELECT LETTERS. J. H. Baxter. (*2nd Imp.*)
- AUSONIUS. H. G. Evelyn White. 2 Vols. (*2nd Imp.*)
- BEDE. J. E. King. 2 Vols. (*2nd Imp.*)
- BOETHIUS: TRACTS and DE CONSOLATIONE PHILOSOPHIAE. Rev.
H. F. Stewart and E. K. Rand. (*6th Imp.*)
- CAESAR: ALEXANDRIAN, AFRICAN and SPANISH WARS. A. G. Way.
- CAESAR: CIVIL WARS. A. G. Peskett. (*5th Imp.*)
- CAESAR: GALLIC WAR. H. J. Edwards. (*10th Imp.*)
- CATO: DE RE RUSTICA; VARRO: DE RE RUSTICA. H. B. Ash and
W. D. Hooper. (*3rd Imp.*)
- CATULLUS. F. W. Cornish; TIBULLUS. J. B. Postgate; PER-
VIGILIUM VENERIS. J. W. Mackail. (*12th Imp.*)
- CELSUS: DE MEDICINA. W. G. Spencer. 3 Vols. (Vol. I. *3rd Imp.*
revised, Vols. II. and III. *2nd Imp.*)
- CICERO: BRUTUS, and ORATOR. G. L. Hendrickson and H. M.
Hubbell. (*3rd Imp.*)
- [CICERO]: AD HERENNIA. H. Caplan.
- CICERO: DE FATO; PARADOXA STOICORUM; DE PARTITIONE
ORATORIA. H. Rackham (With De Oratore, Vol. II.) (*2nd Imp.*)
- CICERO: DE FINIBUS. H. Rackham. (*4th Imp. revised.*)
- CICERO: DE INVENTIONE, etc. H. M. Hubbell.
- CICERO: DE NATURA DEORUM and ACADEMICA. H. Rackham.
(*2nd Imp.*)
- CICERO: DE OFFICIIS. Walter Miller. (*6th Imp.*)
- CICERO: DE ORATORE. 2 Vols. E. W. Sutton and H. Rackham.
(*2nd Imp.*)
- CICERO: DE REPUBLICA and DE LEGIBUS. Clinton W. Keyes.
(*4th Imp.*)
- CICERO: DE SENECTUTE, DE AMICITIA, DE DIVINATIONE. W. A.
Falconer. (*6th Imp.*)
- CICERO: IN CATALINAM, PRO FLACCO, PRO MURENA, PRO SULLA.
Louis E. Lord. (*3rd Imp. revised.*)
- CICERO: LETTERS TO ATTICUS. E. O. Winstedt. 3 Vols. (Vol. I.
6th Imp., Vols. II and III. *4th Imp.*)

- CICERO : LETTERS TO HIS FRIENDS. W. Glynn Williams. 3 Vols.
(Vols. I. and II. 3rd Imp., Vol. III. 2nd Imp. revised.)
- CICERO : PHILIPPICS. W. C. A. Ker. (3rd Imp. revised.)
- CICERO : PRO ARCHIA, POST REDITUM, DE DOMO, DE HARUSPICUM
RESPONSIS, PRO PLANCIO. N. H. Watts. (4th Imp.)
- CICERO : PRO CAECINA, PRO LEGE MANILIA, PRO CLUENTIO, PRO
RABIRIO. H. Grose Hodge. (3rd Imp.)
- CICERO : PRO MILONE, IN PISONEM, PRO SCAURO, PRO FONTEIO,
PRO RABIRIO POSTUMO, PRO MARCELLO, PRO LIGARIO, PRO REGE
DEIOTARO. N. H. Watts. (2nd Imp.)
- CICERO : PRO QUINCTIO, PRO ROSCIO AMERINO, PRO ROSCIO
COMOEDO, CONTRA RULLUM. J. H. Freese. (3rd Imp.)
- CICERO : TUSCUSAN DISPUTATIONS. J. E. King. (4th Imp.)
- CICERO : VERRINE ORATIONS. L. H. G. GREENWOOD. 2 Vols.
(Vol. I. 3rd Imp., Vol. II. 2nd Imp.)
- CLAUDIAN. M. Platnauer. 2 Vols. (2nd Imp.)
- COLUMELLA : DE RE RUSTICA, DE ARBORIBUS. H. B. Ash, E. S.
Forster and E. Heffner. 3 Vols. (Vol. I. 2nd Imp.)
- CURTIUS, Q. : HISTORY OF ALEXANDER. J. C. Rolfe. 2 Vols. (2nd
Imp.)
- FLORUS. E. S. Forster and CORNELIUS NEPOS. J. C. Rolfe. (2nd
Imp.)
- FRONTINUS : STRATAGEMS and AQUEDUCTS. C. E. Bennett and
M. B. McElwain. (Vol. I. 3rd Imp., Vol. II. 2nd Imp.)
- FRONTO : CORRESPONDENCE. C. R. Haines. 2 Vols. (Vol. I. 3rd
Imp., Vol. II. 2nd Imp.)
- GELLIUS. J. C. Rolfe. 3 Vols. (Vol. I. 3rd Imp., Vols. II. and
III. 2nd Imp.)
- HORACE : ODES and EPODES. C. E. Bennett. (14th Imp. revised.)
- HORACE : SATIRES, EPISTLES, ARS POETICA. H. R. Fairclough.
(9th Imp. revised.)
- JEROME : SELECTED LETTERS. F. A. Wright. (2nd Imp.)
- JUVENAL and PERSIUS. G. G. Ramsay. (7th Imp.)
- LIVY. B. O. Foster, F. G. Moore, Evan T. Sage, and A. C. Schlesinger.
14 Vols. Vols. I.-XIII. (Vol. I. 4th Imp., Vols. II., III., V., and
IX. 3rd Imp.; Vols. IV., VI.-VIII., X.-XII. 2nd Imp. revised.)
- LUCAN. J. D. Duff. (3rd Imp.)
- LUCRETIUS. W. H. D. Rouse. (7th Imp. revised.)
- MARTIAL. W. C. A. Ker. 2 Vols. (Vol. I. 5th Imp., Vol. II. 4th
Imp. revised.)
- MINOR LATIN POETS: from PUBLILIUS SYRUS to RUTILIUS
NAMATIANUS, including GRATTIUS, CALPURNIUS SICULUS, NEMESI-
ANUS, AVIANS, and others with "Aetna" and the "Phoenix."
J. Wight Duff and Arnold M. Duff. (3rd Imp.)
- OVID : THE ART OF LOVE AND OTHER POEMS. J. H. Mozley. (3rd
Imp.)
- OVID : FASTI. Sir James G. Frazer. (2nd Imp.)
- OVID : HEROIDES and AMORES. Grant Showerman. (5th Imp.)
- OVID : METAMORPHOSES. F. J. Miller. 2 Vols. (Vol. I. 10th Imp.,
Vol. II. 8th Imp.)
- OVID : TRISTIA and EX PONTO. A. L. Wheeler. (3rd Imp.)

- PERSIUS. Cf. JUVENAL.
- PETRONIUS. M. Heseltine; SENECA APOCOLOCYNTOSIS. W. H. D. Rouse. (*8th Imp. revised.*)
- PLAUTUS. Paul Nixon. 5 Vols. (Vols. I. and II. *5th Imp.*, Vol. III. *3rd Imp.*, Vols. IV and V. *2nd Imp.*)
- PLINY: LETTERS. Melmoth's Translation revised by W. M. L. Hutchinson. 2 Vols. (*6th Imp.*)
- PLINY: NATURAL HISTORY. H. Rackham and W. H. S. Jones. 10 Vols. Vols. I.-V. and IX. H. Rackham. Vols. VI. and VII. W. H. S. Jones. (Vols. I.-III. *3rd Imp.*, Vol. IV. *2nd Imp.*)
- PROPERTIUS. H. E. Butler. (*6th Imp.*)
- PRUDENTIUS. H. J. Thomson. 2 Vols.
- QUINTILLIAN. H. E. Butler. 4 Vols. (*3rd Imp.*)
- REMAINS OF OLD LATIN. E. H. Warmington. 4 Vols. Vol. I. (ENNIIUS AND CAECILIUS.) Vol. II. (LIVIUS, NAEVIUS, PACUVIUS, ACCIUS.) Vol. III. (LUCILIUS and LAWS OF XII TABLES.) Vol. IV. (*2nd Imp.*) (ARCHAIC INSCRIPTIONS.)
- SALLUST. J. C. Rolfe. (*4th Imp. revised.*)
- SCRIPTORES HISTORIAE AUGUSTAE. D. Magie. 3 Vols. (Vol. I. *3rd Imp. revised*, Vols. II. and III. *2nd Imp.*)
- SENECA: APOCOLOCYNTOSIS. Cf. PETRONIUS.
- SENECA: EPISTULAE MORALES. R. M. Gummerc. 3 Vols. (Vol. I. *4th Imp.*, Vols. II. and III. *2nd Imp.*)
- SENECA: MORAL ESSAYS. J. W. Basore. 3 Vols. (Vol. II. *3rd Imp.*, Vols. I. and III. *2nd Imp. revised.*)
- SENECA: TRAGEDIES. F. J. Miller. 2 Vols. (Vol. I. *4th Imp.*, Vol. II. *3rd Imp. revised.*)
- SIDONIUS: POEMS AND LETTERS. W. B. Anderson. 2 Vols. (Vol. I. *2nd Imp.*)
- SILIUS ITALICUS. J. D. Duff. 2 Vols. (Vol. I. *2nd Imp.*, Vol. II. *3rd Imp.*)
- STATIUS. J. H. Mozley. 2 Vols. (*2nd Imp.*)
- SUETONIUS. J. C. Rolfe. 2 Vols. (Vol. I. *7th Imp.*, Vol. II. *6th Imp. revised.*)
- TACITUS: DIALOGUS. Sir Wm. Peterson. AGRICOLA and GERMANIA. Maurice Hutton. (*6th Imp.*)
- TACITUS: HISTORIES AND ANNALS. C. H. Moore and J. Jackson. 4 Vols. (Vols. I. and II. *3rd Imp.*, Vols. III. and IV. *2nd Imp.*)
- TERENCE. John Sargeaunt. 2 Vols. (*7th Imp.*)
- TERTULLIAN: APOLOGIA and DE SPECTACULIS. T. R. Glover.
- MINUCIUS FELIX. G. H. Rendall. (*2nd Imp.*)
- VALERIUS FLACCUS. J. H. Mozley. (*2nd Imp. revised.*)
- VARRO: DE LINGUA LATINA. R. G. Kent. 2 Vols. (*2nd Imp. revised.*)
- VELLEIUS PATERCULUS and RES GESTAE DIVI AUGUSTI. F. W. Shipley. (*2nd Imp.*)
- VIRGIL. H. R. Fairclough. 2 Vols. (Vol. I. *18th Imp.*, Vol. II. *14th Imp. revised.*)
- VITRUVIUS: DE ARCHITECTURA. F. Granger. 2 Vols. (Vol. I. *3rd Imp.*, Vol. II. *2nd Imp.*)

Greek Authors

- ACHILLES TATIUS. S. Gasele. (*2nd Imp.*)
AENEAS TACTICUS, ASCLEPIODOTUS and ONASANDER. The Illinois Greek Club. (*2nd Imp.*)
AESCHINES. C. D. Adams. (*2nd Imp.*)
AESCHYLUS. H. Weir Smyth. 2 Vols. (Vol. I. *6th Imp.*, Vol. II. *5th Imp.*)
ALCIPHRON, AELIAN, PHILOSTRATUS LETTERS. A. R. Benner and F. H. Fobes.
ANDOCIDES, ANTIPHON. Cf. MINOR ATTIC ORATORS.
APOLLODORUS. Sir James G. Frazer. 2 Vols. (Vol. I. *3rd Imp.*, Vol. II. *2nd Imp.*)
APOLLONIUS RHODIUS. R. C. Seaton. (*5th Imp.*)
THE APOSTOLIC FATHERS. Kiropp Lake. 2 Vols. (Vol. I. *8th Imp.*, Vol. II. *6th Imp.*)
APPIAN: ROMAN HISTORY. Horace White. 4 Vols. (Vol. I. *4th Imp.*, Vols. II. and IV. *3rd Imp.*, Vol. III. *2nd Imp.*)
ARATUS. Cf. CALLIMACHUS.
ARISTOPHANES. Benjamin Blckley Rogers. 3 Vols. Verse trans. (*5th Imp.*)
ARISTOTLE: ART OF RHETORIC. J. H. Freese. (*3rd Imp.*)
ARISTOTLE: ATHENIAN CONSTITUTION, EUDEMIAN ETHICS, VICES AND VIRTUES. H. Rackham. (*3rd Imp.*)
ARISTOTLE: GENERATION OF ANIMALS. A. L. Peck. (*2nd Imp.*)
ARISTOTLE: METAPHYSICS. H. Tredennick. 2 Vols. (*3rd Imp.*)
ARISTOTLE: METEOROLOGICA. H. D. P. Lee.
ARISTOTLE: MINOR WORKS. W. S. Hett. On Colours, On Things Heard, On Physiognomies, On Plants, On Marvellous Things Heard, Mechanical Problems, On Indivisible Lines, On Situations and Names of Winds, On Melissus, Xenophanes, and Gorgias. (*2nd Imp.*)
ARISTOTLE: NICOMACHEAN ETHICS. H. Rackham. (*6th Imp. revised.*)
ARISTOTLE: OECONOMICA and MAGNA MORALIA. G. C. Armstrong; (with Metaphysics, Vol. II.). (*3rd Imp.*)
ARISTOTLE: ON THE HEAVENS. W. K. C. Guthrie. (*3rd Imp. revised.*)
ARISTOTLE: On Sophistical Refutations, On Coming to be and Passing Away, On the Cosmos. E. S. Forster and D. J. Furley.
ARISTOTLE: ON THE SOUL, PARVA NATURALIA, ON BREATH. W. S. Hett. (*2nd Imp. revised.*)
ARISTOTLE: ORGANON, CATEGORIES: On Interpretation, Prior Analytics. H. P. Cooke and H. Tredennick. (*3rd Imp.*)
ARISTOTLE: PARTS OF ANIMALS. A. L. Peck; MOTION AND PROGRESSION OF ANIMALS. E. S. Forster. (*3rd Imp. revised.*)
ARISTOTLE: PHYSICS. Rev. P. Wicksteed and F. M. Cornford. 2 Vols. (Vol. I. *2nd Imp.*, Vol. II. *3rd Imp.*)
ARISTOTLE: POETICS and LONGINUS. W. Hamilton Fyfe; DEMETRIUS ON STYLE. W. Rhys Roberts. (*5th Imp. revised.*)
ARISTOTLE: POLITICS. H. Rackham. (*4th Imp. revised.*)
ARISTOTLE: PROBLEMS. W. S. Hett. 2 Vols. (*2nd Imp. revised.*)
ARISTOTLE: RHETORICA AD ALEXANDREUM (with PROBLEMS. Vol. II.). H. Rackham.

- ARRIAN**: HISTORY OF ALEXANDER and INDICA. Rev. E. Iliffe Robson. 2 Vols. (Vol. I. 3rd Imp., Vol. II. 2nd Imp.)
- ATHENAEUS**: DEIPNOSOPHISTAE. C. B. Gulick. 7 Vols. (Vols. I., IV.-VII. 2nd Imp.)
- ST. BASIL**: LETTERS. R. J. Deferrari. 4 Vols. (2nd Imp.)
- CALLIMACHUS**, Hymns and Epigrams, and LYCOPHRON. A. W. Mair; ARATUS. G. R. Mair. (2nd Imp.)
- CLEMENT OF ALEXANDRIA**. Rev. G. W. Butterworth. (3rd Imp.)
- COLLUTHUS**. Cf. OPPIAN.
- DAPHNIS AND CHLOE**. Thornley's Translation revised by J. M. Edmonds: and PARTHENIUS. S. Gaselee. (4th Imp.)
- DEMOSTHENES I**: OLYNTHIACS, PHILIPPICS and MINOR ORATIONS. I.-XVII. and XX. J. H. Vince. (2nd Imp.)
- DEMOSTHENES II**: DE CORONA and DE FALSA LEGATIONE. C. A. Vince and J. H. Vince. (3rd Imp. revised.)
- DEMOSTHENES III**: MEIDIAS, ANDROTION, ARISTOCRATES, TIMOCRATES and ARISTOGEITON, I. and II. J. H. Vince. (2nd Imp.)
- DEMOSTHENES IV-VI**: PRIVATE ORATIONS and IN NEARERAM. A. T. Murray. (Vol. IV. 2nd Imp.)
- DEMOSTHENES VII**: FUNERAL SPEECH, EROTIC ESSAY, EXORDIA and LETTERS. N. W. and N. J. DeWitt.
- DIO CASSIUS**: ROMAN HISTORY. E. Cary. 9 Vols. (Vols. I. and II. 3rd Imp., Vols. III.-IX. 2nd Imp.)
- DIO CHRYSOSTOM**. J. W. Cohoon and H. Lamar Crosby. 5 Vols. Vols. I.-IV. 2nd Imp.)
- DIODORUS SICULUS**. 12 Vols. Vols. I.-VI. C. H. Oldfather. Vol. VII. C. L. Sherman. Vols. IX and X. R. M. Geer. (Vols. I.-IV. 2nd Imp.)
- DIogenes Laertius**. R. D. Hicks. 2 Vols. (Vol. I. 4th Imp., Vol. II. 3rd Imp.)
- DIONYSIUS OF HALICARNASSUS**: ROMAN ANTIQUITIES. Spelman's translation revised by E. Cary. 7 Vols. (Vols. I.-V. 2nd Imp.)
- EPICTETUS**. W. A. Oldfather. 2 Vols. (2nd Imp.)
- EURIPIDES**. A. S. Way. 4 Vols. (Vols. I. and II. 7th Imp., Vols. III. and IV. 6th Imp.) Verse trans.
- EUSEBIUS**: ECCLESIASTICAL HISTORY. Kirsopp Lake and J. E. L. Oulton. 2 Vols. (Vol. I. 3rd Imp., Vol. II. 4th Imp.)
- GALEN**: ON THE NATURAL FACULTIES. A. J. Brock. (4th Imp.)
- THE GREEK ANTHOLOGY**. W. R. Paton. 5 Vols. (Vols. I. and II. 5th Imp., Vol. III. 4th Imp., Vols. IV and V. 3rd Imp.)
- GREEK ELEGY AND IAMBUS with the ANACREONTEA**. J. M. Edmonds. 2 Vols. (Vol. I. 3rd Imp., Vol. II. 2nd Imp.)
- THE GREEK BUCOLIC POETS (THEOCRITUS, BION, MOSCHUS)**. J. M. Edmonds. (7th Imp. revised.)
- GREEK MATHEMATICAL WORKS**. Ivor Thomas. 2 Vols. (2nd Imp.)
- HERODES**. Cf. THEOPHRASTUS: CHARACTERS.
- HERODOTUS**. A. D. Godley. 4 Vols. (Vols. I.-III. 4th Imp., Vol. IV. 3rd Imp.)
- HESIOD AND THE HOMERIC HYMNS**. H. G. Evelyn White. (7th Imp. revised and enlarged.)

- HIPPOCRATES** and the FRAGMENTS OF HERACLEITUS. W. H. S. Jones and E. T. Withington. 4 Vols. (3rd Imp.)
- HOMER**: ILIAD. A. T. Murray. 2 Vols. (Vol. I. 7th Imp., Vol. II. 6th Imp.)
- HOMER**: ODYSSEY. A. T. Murray. 2 Vols. (8th Imp.)
- ISAEUS**. E. W. Forster. (3rd Imp.)
- ISOCRATES**. George Norlin and LaRue Van Hook. 3 Vols. (2nd Imp.)
- ST. JOHN DAMASCENE**: BARLAAM AND IOASAPH. Rev. G. R. Woodward and Harold Mattingly. (3rd Imp. revised.)
- JOSEPHUS**. H. St. J. Thackeray and Ralph Marcus. 9 Vols. Vols. I.-VII. (Vol. V. 3rd Imp., Vols. I.-IV., VI. and VII. 2nd Imp.)
- JULIAN**. Wilmer Cave Wright. 3 Vols. (Vols. I. and II. 3rd Imp., Vol. III. 2nd Imp.)
- LUCIAN**. A. M. Harmon. 8 Vols. Vols. I.-V. (Vols. I. and II. 4th Imp., Vol. III. 3rd Imp., Vols. IV and V. 2nd Imp.)
- LYCOPHRON**. Cf. CALLIMACHUS.
- LYRA GRAECA**. J. M. Edmonds. 3 Vols. (Vol. I. 4th Imp., Vol. II. revised and enlarged, and III. 3rd Imp.)
- LYSIAS**. W. R. M. Lamb. (2nd Imp.)
- MANETHO**. W. G. Waddell: PTOLEMY: TETRABIBLOS. F. E. Robbins. (2nd Imp.)
- MARCUS AURELIUS**. C. R. Haines. (4th Imp. revised.)
- MENANDER**. F. G. Allinson. (3rd Imp. revised.)
- MINOR ATTIC ORATORS** (ANTIPHON, ANDOCIDES, LYCURGUS, DEMADES, DINARCHUS, HYPEREIDES). K. J. Maidment and J. O. Burtt. 2 Vols. (Vol. I. 2nd Imp.)
- NONNOS**: DIONYSIACA. W. H. D. Rouse. 3 Vols. (2nd Imp.)
- OPPIAN**, COLLUTHUS, TRYPHODORUS. A. W. Malr. (2nd Imp.)
- PAPYRI**. NON-LITERARY SELECTIONS. A. S. Hunt and C. C. Edgar. 2 Vols (Vol. I. 2nd Imp.) LITERARY SELECTIONS. Vol. I. (Poetry). D. L. Page. (3rd Imp.)
- PARTHENIUS**. Cf. DAPHNIS AND CHLOE.
- PAUSANIAS**: DESCRIPTION OF GREECE. W. H. S. Jones. 5 Vols. and Companion Vol. arranged by R. E. Wycherley. (Vols. I. and III. 3rd Imp., Vols. II., IV. and V. 2nd Imp.)
- PHILO**. 10 Vols. Vols. I.-V.; F. H. Colson and Rev. G. H. Whitaker. Vols. VI.-IX.; F. H. Colson. (Vols. II.-III., V.-IX. 2nd Imp., Vols. I. and IV., 3rd Imp.)
- PHILO**: two supplementary Vols. (*Translation only.*) Ralph Marcus.
- PHILOSTRATUS**: THE LIFE OF APPOLLONIUS OF TYANA. F. C. Conybeare. 2 Vols. (Vol. I. 4th Imp., Vol. II. 3rd Imp.)
- PHILOSTRATUS**: IMAGINES; CALLISTRATUS: DESCRIPTIONS. A. Fairbanks.
- PHILOSTRATUS** and **EUNAPIUS**: LIVES OF THE SOPHISTS. Wilmer Cave Wright. (2nd Imp.)
- PINDAR**. Sir J. E. Sandys. (7th Imp. revised.)
- PLATO**: CHARMIDES, ALCIBIADES, HIPPARCUS, THE LOVERS, THEAGES, MINOS and EPINOMIS. W. R. M. Lamb. (2nd Imp.)
- PLATO**: CRATYLUS, PARMENIDES, GREATER HIPPIAS, LESSER HIPPIAS. H. N. Fowler. (4th Imp.)

- PLATO : EUTHYPHRO, APOLOGY, CRITO, PHAEDO, PHAEDRUS. H. N. Fowler. (11th Imp.)
- PLATO : LACHES, PROTAGORAS, MENO, EUTHYDEMUS. W. R. M. Lamb. (3rd Imp. revised.)
- PLATO : LAWS. Rev. R. G. Bury. 2 Vols. (3rd Imp.)
- PLATO : LYSIS, SYMPOSIUM, GORGIAS. W. R. M. Lamb. (5th Imp. revised.)
- PLATO : REPUBLIO. Paul Shorey. 2 Vols. (Vol. I. 5th Imp., Vol. II. 4th Imp.)
- PLATO : STATESMAN, PHILEBUS. H. N. Fowler; ION. W. R. M. Lamb. (4th Imp.)
- PLATO : THEAETETUS and SOPHIST. H. N. Fowler. (4th Imp.)
- PLATO : TIMAEUS, CRITIAS, CLITOPHO, MENEXENUS, EPISTULAE. Rev. R. G. Bury. (3rd Imp.)
- PLUTARCH : MORALIA. 14 Vols. Vols. I.-V. F. C. Babbitt; Vol. VI. W. C. Helmbold; Vol. X. H. N. Fowler. (Vols. I.-VI. and X. 2nd Imp.) Vol. XII. H. Cherniss and W. C. Helmbold.
- PLUTARCH : THE PARALLEL LIVES. B. Perrin. 11 Vols. (Vols. I., II., VI., VII., and XI., 3rd Imp. Vols. III.-V. and VIII.-X., 2nd Imp.)
- POLYBIUS. W. R. Paton. 6 Vols. (2nd Imp.)
- PROCOPIUS : HISTORY OF THE WARS. H. B. Dewing. 7 Vols. (Vol. I. 3rd Imp., Vols. II.-VII. 2nd Imp.)
- PTOLEMY : TETRABIBLOS. Cf. MANETHO.
- QUINTUS SMYRNAEUS. A. S. Way. Verse trans. (3rd Imp.)
- SEXTUS EMPIRICUS. Rev. R. G. Bury. 4 Vols. (Vol. I. 3rd Imp., Vols. II. and III. 2nd Imp.)
- SOPHOCLES. F. Storr. 2 Vols. (Vol. I. 10th Imp., Vol. II. 6th Imp.) Verse trans.
- STRABO : GEOGRAPHY. Horace L. Jones. 8 Vols. (Vols. I., V., and VIII. 3rd Imp., Vols. II., III., IV., VI., and VII. 2nd Imp.)
- THEOPHRASTUS : CHARACTERS. J. M. Edmonds. HERODES, etc. A. D. Knox. (3rd Imp.)
- THEOPHRASTUS : ENQUIRY INTO PLANTS. Sir Arthur Hort, Bart. 2 Vols. (2nd Imp.)
- THUCYDIDES. C. F. Smith. 4 Vols. (Vol. I. 4th Imp., Vols. II., III., and IV. 3rd Imp. revised.)
- TRYPHIODORUS. Cf. OPPIAN.
- XENOPHON : CYropaedia. Walter Miller. 2 Vols. (Vol. I. 4th Imp., Vol. II. 3rd Imp.)
- XENOPHON : HELLENICA, ANABASIS, APOLOGY, and SYMPOSIUM. C. L. Brownson and O. J. Todd. 3 Vols. (Vols. I. and III. 3rd Imp., Vol. II. 4th Imp.)
- XENOPHON : MEMORABILIA and OECONOMICUS. E. C. Marchant. (3rd Imp.)
- XENOPHON : SCRIPTA MINORA. E. C. Marchant. (2nd Imp.)

IN PREPARATION

Greek Authors

ARISTOTLE : HISTORY OF ANIMALS. A. L. Peck.
CALLIMACHUS : FRAGMENTS. C. A. Trypanis.
PLOTINUS : A. H. Armstrong.

Latin Authors

ST. AUGUSTINE : CITY OF GOD.
CICERO : PRO SESTIO, IN VATICANUM.
CICERO : PRO CAELIO, DE PROVINCIIS CONSULARIBUS, PRO BALBO.
J. H. Freese and R. Gardner.
PHÆDRUS : Ben E. Perry.

DESCRIPTIVE PROSPECTUS ON APPLICATION

London
Cambridge, Mass.

WILLIAM HEINEMANN LTD
HARVARD UNIVERSITY PRESS

BULMER-THOMAS, IVOR

PA

3637

M3

T45-

v.2

Greek mathematical
works

Aristarchus to Pappus

