

EUCLID'S ELEMENTS OF GEOMETRY

The Greek text of J.L. Heiberg (1883–1885)

from *Euclidis Elementa, edidit et Latine interpretatus est I.L. Heiberg, in aedibus
B.G. Teubneri, 1883–1885*

edited, and provided with a modern English translation, by

Richard Fitzpatrick

First edition - 2007

Revised and corrected - 2008

ISBN 978-0-6151-7984-1

Contents

Introduction	4
Book 1	5
Book 2	49
Book 3	69
Book 4	109
Book 5	129
Book 6	155
Book 7	193
Book 8	227
Book 9	253
Book 10	281
Book 11	423
Book 12	471
Book 13	505
Greek-English Lexicon	539

Introduction

Euclid's Elements is by far the most famous mathematical work of classical antiquity, and also has the distinction of being the world's oldest continuously used mathematical textbook. Little is known about the author, beyond the fact that he lived in Alexandria around 300 BCE. The main subjects of the work are geometry, proportion, and number theory.

Most of the theorems appearing in the Elements were not discovered by Euclid himself, but were the work of earlier Greek mathematicians such as Pythagoras (and his school), Hippocrates of Chios, Theaetetus of Athens, and Eudoxus of Cnidos. However, Euclid is generally credited with arranging these theorems in a logical manner, so as to demonstrate (admittedly, not always with the rigour demanded by modern mathematics) that they necessarily follow from five simple axioms. Euclid is also credited with devising a number of particularly ingenious proofs of previously discovered theorems: *e.g.*, Theorem 48 in Book 1.

The geometrical constructions employed in the Elements are restricted to those which can be achieved using a straight-rule and a compass. Furthermore, empirical proofs by means of measurement are strictly forbidden: *i.e.*, any comparison of two magnitudes is restricted to saying that the magnitudes are either equal, or that one is greater than the other.

The Elements consists of thirteen books. Book 1 outlines the fundamental propositions of plane geometry, including the three cases in which triangles are congruent, various theorems involving parallel lines, the theorem regarding the sum of the angles in a triangle, and the Pythagorean theorem. Book 2 is commonly said to deal with "geometric algebra", since most of the theorems contained within it have simple algebraic interpretations. Book 3 investigates circles and their properties, and includes theorems on tangents and inscribed angles. Book 4 is concerned with regular polygons inscribed in, and circumscribed around, circles. Book 5 develops the arithmetic theory of proportion. Book 6 applies the theory of proportion to plane geometry, and contains theorems on similar figures. Book 7 deals with elementary number theory: *e.g.*, prime numbers, greatest common denominators, *etc.* Book 8 is concerned with geometric series. Book 9 contains various applications of results in the previous two books, and includes theorems on the infinitude of prime numbers, as well as the sum of a geometric series. Book 10 attempts to classify incommensurable (*i.e.*, irrational) magnitudes using the so-called "method of exhaustion", an ancient precursor to integration. Book 11 deals with the fundamental propositions of three-dimensional geometry. Book 12 calculates the relative volumes of cones, pyramids, cylinders, and spheres using the method of exhaustion. Finally, Book 13 investigates the five so-called Platonic solids.

This edition of Euclid's Elements presents the definitive Greek text—*i.e.*, that edited by J.L. Heiberg (1883–1885)—accompanied by a modern English translation, as well as a Greek-English lexicon. Neither the spurious books 14 and 15, nor the extensive scholia which have been added to the Elements over the centuries, are included. The aim of the translation is to make the mathematical argument as clear and unambiguous as possible, whilst still adhering closely to the meaning of the original Greek. Text within square parenthesis (in both Greek and English) indicates material identified by Heiberg as being later interpolations to the original text (some particularly obvious or unhelpful interpolations have been omitted altogether). Text within round parenthesis (in English) indicates material which is implied, but not actually present, in the Greek text.

My thanks to Mariusz Wodzicki (Berkeley) for typesetting advice, and to Sam Watson & Jonathan Fenno (U. Mississippi), and Gregory Wong (UCSD) for pointing out a number of errors in Book 1.

ELEMENTS BOOK 1

*Fundamentals of Plane Geometry Involving
Straight-Lines*

”Οροι.

- α'. Σημεῖόν ἐστιν, οὗ μέρος οὐθέν. β'. Γραμμὴ δὲ μῆκος ἀπλατές. γ'. Γραμμῆς δὲ πέρατα σημεῖα. δ'. Εὐθεῖα γραμμὴ ἐστιν, ἡτις ἔξ ἴσου τοῖς ἐφ' ἔαυτῆς σημείοις κεῖται. ε'. Ἐπιφάνεια δέ ἐστιν, ὁ μῆκος καὶ πλάτος μόνον ἔχει. ζ'. Ἐπιφανείας δὲ πέρατα γραμμαί. η'. Ἐπίπεδος ἐπιφάνεια ἐστιν, ἡτις ἔξ ἴσου ταῖς ἐφ' ἔαυτῆς εὐθείαις κεῖται. θ'. Ἐπίπεδος δὲ γωνία ἐστὶν ἡ ἐν ἐπιπέδῳ δύο γραμμῶν ἀπτομένων ἀλλήλων καὶ μὴ ἐπ' εὐθείας κειμένων πρὸς ἀλλήλας τῶν γραμμῶν κλίσις. ι'. ”Οταν δὲ αἱ περιέχουσαι τὴν γωνίαν γραμμαὶ εὐθεῖαι ὢσιν, εὐθύγραμμος καλεῖται ἡ γωνία. ι'. ”Οταν δὲ εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα τὰς ἐφεξῆς γωνίας ἴσας ἀλλήλαις ποιῇ, ὅρθη ἐκατέρα τῶν ἴσων γωνιῶν ἐστι, καὶ ἡ ἐφεστηκυῖα εὐθεῖα κάθετος καλεῖται, ἐφ' ἦν ἐφέστηκεν. ια'. Ἀμβλεῖα γωνία ἐστὶν ἡ μείζων ὁρθῆς. ιβ'. Όξεῖα δὲ ἡ ἐλάσσων ὁρθῆς. ιγ'. ”Ορος ἐστὶν, ὁ τινός ἐστι πέρας. ιδ'. Σχῆμα ἐστὶ τὸ ὑπό τινος ἡ τινῶν ὅρων περιεχόμενον. ιε'. Κύκλος ἐστὶ σχῆμα ἐπίπεδον ὑπὸ μᾶς γραμμῆς περιεχόμενον [ἢ καλεῖται περιφέρεια], πρὸς ἥν ἀφ' ἐνὸς σημείου τῶν ἐντὸς τοῦ σχήματος κειμένων πᾶσαι αἱ προσπίπτουσαι εὐθεῖαι [πρὸς τὴν τοῦ κύκλου περιφέρειαν] ἴσαι ἀλλήλαις εἰσίν. ιη'. Κέντρον δὲ τοῦ κύκλου τὸ σημεῖον καλεῖται. ιζ'. Διάμετρος δὲ τοῦ κύκλου ἐστὶν εὐθεῖά τις διὰ τοῦ κέντρου ἡγμένη καὶ περατουμένη ἐφ' ἐκάτερα τὰ μέρη ὑπὸ τῆς τοῦ κύκλου περιφερείας, ἡτις καὶ δίχα τέμνει τὸν κύκλον. ιη'. Ἡμικύκλιον δέ ἐστι τὸ περιεχόμενον σχῆμα ὑπό τε τῆς διαμέτρου καὶ τῆς ἀπολαμ्बανομένης ὑπ' αὐτῆς περιφερείας. κέντρον δὲ τοῦ ἡμικυκλίου τὸ αὐτό, ὃ καὶ τοῦ κύκλου ἐστίν. ιθ'. Σχήματα εὐθύγραμμά ἐστι τὰ ὑπὸ εὐθειῶν περιεχόμενα, τρίπλευρα μὲν τὰ ὑπὸ τριῶν, τετράπλευρα δὲ τὰ ὑπὸ τεσσάρων, πολύπλευρα δὲ τὰ ὑπὸ πλειόνων ἢ τεσσάρων εὐθειῶν περιεχόμενα. ιχ'. Τῶν δὲ τριπλεύρων σχημάτων ἴσοπλευρον μὲν τρίγωνόν ἐστι τὸ τὰς τρεῖς ἴσας ἔχον πλευράς, ἴσοσκελές δὲ τὸ τὰς δύο μόνας ἴσας ἔχον πλευράς, σκαληνὸν δὲ τὸ τὰς τρεῖς ἀνίσους ἔχον πλευράς. ια'. ”Ετι δὲ τῶν τριπλεύρων σχημάτων ὁρθογώνιον μὲν τρίγωνόν ἐστι τὸ ἔχον ὁρθὴν γωνίαν, ἀμβλυγώνιον δὲ τὸ ἔχον ἀμβλεῖαν γωνίαν, ὀξυγώνιον δὲ τὸ τὰς τρεῖς ὀξείας ἔχον γωνίας.

Definitions

1. A point is that of which there is no part.
2. And a line is a length without breadth.
3. And the extremities of a line are points.
4. A straight-line is (any) one which lies evenly with points on itself.
5. And a surface is that which has length and breadth only.
6. And the extremities of a surface are lines.
7. A plane surface is (any) one which lies evenly with the straight-lines on itself.
8. And a plane angle is the inclination of the lines to one another, when two lines in a plane meet one another, and are not lying in a straight-line.
9. And when the lines containing the angle are straight then the angle is called rectilinear.
10. And when a straight-line stood upon (another) straight-line makes adjacent angles (which are) equal to one another, each of the equal angles is a right-angle, and the former straight-line is called a perpendicular to that upon which it stands.
11. An obtuse angle is one greater than a right-angle.
12. And an acute angle (is) one less than a right-angle.
13. A boundary is that which is the extremity of something.
14. A figure is that which is contained by some boundary or boundaries.
15. A circle is a plane figure contained by a single line [which is called a circumference], (such that) all of the straight-lines radiating towards [the circumference] from one point amongst those lying inside the figure are equal to one another.
16. And the point is called the center of the circle.
17. And a diameter of the circle is any straight-line, being drawn through the center, and terminated in each direction by the circumference of the circle. (And) any such (straight-line) also cuts the circle in half.[†]
18. And a semi-circle is the figure contained by the diameter and the circumference cuts off by it. And the center of the semi-circle is the same (point) as (the center of) the circle.
19. Rectilinear figures are those (figures) contained by straight-lines: trilateral figures being those contained by three straight-lines, quadrilateral by four, and multi-lateral by more than four.
20. And of the trilateral figures: an equilateral triangle is that having three equal sides, an isosceles (triangle) that having only two equal sides, and a scalene (triangle) that having three unequal sides.

κβ'. Τῶν δὲ τετραπλεύρων σχημάτων τετράγωνον μέν ἔστιν, δὲ ισόπλευρόν τέ ἔστι καὶ ὁρθογώνιον, ἐτερόμηκες δέ, δὲ ὁρθογώνιον μέν, οὐκ ισόπλευρον δέ, ρόμβος δέ, δὲ ισόπλευρον μέν, οὐκ ὁρθογώνιον δέ, ρομβοειδὲς δὲ τὸ τὰς ἀπεναντίον πλευράς τε καὶ γωνίας ἵσας ἀλλήλαις ἔχον, δὲ οὕτε ισόπλευρόν ἔστιν οὕτε ὁρθογώνιον· τὰ δὲ παρὰ ταῦτα τετράπλευρα τραπέζια καλείσθω.

κγ'. Παράλληλοί εἰσιν εὐθεῖαι, αἵτινες ἐν τῷ αὐτῷ ἐπιπέδῳ οὖσαι καὶ ἐκβαλλόμεναι εἰς ἄπειρον ἐφ' ἑκάτερα τὰ μέρη ἐπὶ μηδέτερα συμπίπτουσιν ἀλλήλαις.

21. And further of the trilateral figures: a right-angled triangle is that having a right-angle, an obtuse-angled (triangle) that having an obtuse angle, and an acute-angled (triangle) that having three acute angles.

22. And of the quadrilateral figures: a square is that which is right-angled and equilateral, a rectangle that which is right-angled but not equilateral, a rhombus that which is equilateral but not right-angled, and a rhomboid that having opposite sides and angles equal to one another which is neither right-angled nor equilateral. And let quadrilateral figures besides these be called trapezia.

23. Parallel lines are straight-lines which, being in the same plane, and being produced to infinity in each direction, meet with one another in neither (of these directions).

[†] This should really be counted as a postulate, rather than as part of a definition.

Αἰτήματα.

α'. Ἡιτήσθω ἀπὸ παντὸς σημείου ἐπὶ πᾶν σημεῖον εὐθεῖαν γραμμὴν ἀγαγεῖν.

β'. Καὶ πεπερασμένην εὐθεῖαν κατὰ τὸ συνεχὲς ἐπ'

εὐθείας ἐκβαλεῖν.

γ'. Καὶ παντὶ κέντρῳ καὶ διαστήματι κύκλον γράφεσθαι.

δ'. Καὶ πάσας τὰς ὁρθὰς γωνίας ἵσας ἀλλήλαις εἶναι.

ε'. Καὶ ἐὰν εἰς δύο εὐθείας εὐθεία ἐμπίπτουσα τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας δύο ὁρθῶν ἐλάσσονας ποιῆι, ἐκβαλλόμενας τὰς δύο εὐθείας ἐπ' ἄπειρον συμπίπτειν, ἐφ' ἂ μέρη εἰσὶν αἱ τῶν δύο ὁρθῶν ἐλάσσονες.

Postulates

1. Let it have been postulated[†] to draw a straight-line from any point to any point.

2. And to produce a finite straight-line continuously in a straight-line.

3. And to draw a circle with any center and radius.

4. And that all right-angles are equal to one another.

5. And that if a straight-line falling across two (other) straight-lines makes internal angles on the same side (of itself whose sum is) less than two right-angles, then the two (other) straight-lines, being produced to infinity, meet on that side (of the original straight-line) that the (sum of the internal angles) is less than two right-angles (and do not meet on the other side).[‡]

[†] The Greek present perfect tense indicates a past action with present significance. Hence, the 3rd-person present perfect imperative 'Ἡιτήσθω could be translated as "let it be postulated", in the sense "let it stand as postulated", but not "let the postulate be now brought forward". The literal translation "let it have been postulated" sounds awkward in English, but more accurately captures the meaning of the Greek.

[‡] This postulate effectively specifies that we are dealing with the geometry of flat, rather than curved, space.

Κοιναὶ ἔννοιαι.

α'. Τὰ τῷ αὐτῷ ἵσα καὶ ἀλλήλοις ἔστιν ἵσα.

β'. Καὶ ἐὰν ἵσοις ἵσα προστεθῇ, τὰ ὅλα ἔστιν ἵσα.

γ'. Καὶ ἐὰν ἀπὸ ἵσων ἵσα ἀφαιρεθῇ, τὰ καταλειπόμενά ἔστιν ἵσα.

δ'. Καὶ τὰ ἐφαρμόζοντα ἐπ' ἀλλήλα ἵσα ἀλλήλοις ἔστιν.

ε'. Καὶ τὸ ὅλον τοῦ μέρους μεῖζόν [ἔστιν].

Common Notions

1. Things equal to the same thing are also equal to one another.

2. And if equal things are added to equal things then the wholes are equal.

3. And if equal things are subtracted from equal things then the remainders are equal.[†]

4. And things coinciding with one another are equal to one another.

5. And the whole [is] greater than the part.

[†] As an obvious extension of C.N.s 2 & 3—if equal things are added or subtracted from the two sides of an inequality then the inequality remains

an inequality of the same type.

α'.

Ἐπὶ τῆς δοθείσης εὐθείας πεπερασμένης τρίγωνον ἴσόπλευρον συστήσασθαι.

Ἐστω ἡ δοθεῖσα εὐθεία πεπερασμένη ἡ AB .
Δεῖ δὴ ἐπὶ τῆς AB εὐθείας τρίγωνον ἴσόπλευρον συστήσασθαι.

Κέντρῳ μὲν τῷ A διαστήματι δὲ τῷ AB κύκλος γεγράφω ὁ $BΓΔ$, καὶ πάλιν κέντρῳ μὲν τῷ B διαστήματι δὲ τῷ BA κύκλος γεγράφω ὁ $ΑΓΕ$, καὶ ἀπὸ τοῦ $Γ$ σημείου, καθ' ὃ τέμνουσιν ἀλλήλους οἱ κύκλοι, ἐπὶ τὰ A , B σημεῖα ἐπεζεύχθωσαν εὐθεῖαι αἱ $ΓΑ$, $ΓΒ$.

Καὶ ἐπεὶ τὸ A σημεῖον κέντρον ἔστι τοῦ $ΓΔΒ$ κύκλου, ἵση ἔστιν ἡ $ΑΓ$ τῇ AB · πάλιν, ἐπεὶ τὸ B σημεῖον κέντρον ἔστι τοῦ $ΓΑΕ$ κύκλου, ἵση ἔστιν ἡ $ΒΓ$ τῇ BA . ἐδείχθη δὲ καὶ ἡ $ΓA$ τῇ AB ἵση· ἑκατέρα ἄρα τῶν $ΓA$, $ΓB$ τῇ AB ἔστιν ἵση. τὰ δὲ τῷ αὐτῷ ἵσα καὶ ἀλλήλοις ἔστιν ἵσα· καὶ ἡ $ΓA$ ἄρα τῇ GB ἔστιν ἵση· αἱ τρεῖς ἄρα αἱ $ΓA$, AB , GB ἵσαι ἀλλήλαις εἰσίν.

Ἴσόπλευρον ἄρα ἔστι τὸ ABC τρίγωνον. καὶ συνέσταται ἐπὶ τῆς δοθείσης εὐθείας πεπερασμένης τῆς AB . ὅπερ ἔδει ποιῆσαι.

Proposition 1

To construct an equilateral triangle on a given finite straight-line.

Let AB be the given finite straight-line.

So it is required to construct an equilateral triangle on the straight-line AB .

Let the circle BCD with center A and radius AB have been drawn [Post. 3], and again let the circle ACE with center B and radius BA have been drawn [Post. 3]. And let the straight-lines CA and CB have been joined from the point C , where the circles cut one another,[†] to the points A and B (respectively) [Post. 1].

And since the point A is the center of the circle CDB , AC is equal to AB [Def. 1.15]. Again, since the point B is the center of the circle CAE , BC is equal to BA [Def. 1.15]. But CA was also shown (to be) equal to AB . Thus, CA and CB are each equal to AB . But things equal to the same thing are also equal to one another [C.N. 1]. Thus, CA is also equal to CB . Thus, the three (straight-lines) CA , AB , and BC are equal to one another.

Thus, the triangle ABC is equilateral, and has been constructed on the given finite straight-line AB . (Which is) the very thing it was required to do.

[†] The assumption that the circles do indeed cut one another should be counted as an additional postulate. There is also an implicit assumption that two straight-lines cannot share a common segment.

β'.

Πρὸς τῷ δοθέντι σημείῳ τῇ δοθείσῃ εὐθείᾳ ἵσην εὐθεῖαν θέσθαι.

Ἐστω τὸ μὲν δοθὲν σημεῖον τὸ A , ἡ δὲ δοθεῖσα εὐθεία ἡ $ΒΓ$ · δεῖ δὴ πρὸς τῷ A σημείῳ τῇ δοθείσῃ εὐθείᾳ τῇ $ΒΓ$ ἵσην εὐθεῖαν θέσθαι.

Ἐπεζεύχθω γάρ ἀπὸ τοῦ A σημείου ἐπὶ τὸ B σημεῖον εὐθεία ἡ AB , καὶ συνεστάτω ἐπ' αὐτῇς τρίγωνον ἴσόπλευρον τὸ $ΔΑΒ$, καὶ ἐκβεβλήσθωσαν ἐπ' εὐθείας ταῖς $ΔA$, $ΔB$

Proposition 2[†]

To place a straight-line equal to a given straight-line at a given point (as an extremity).

Let A be the given point, and BC the given straight-line. So it is required to place a straight-line at point A equal to the given straight-line BC .

For let the straight-line AB have been joined from point A to point B [Post. 1], and let the equilateral triangle DAB have been constructed upon it [Prop. 1.1].

εύθεια αἱ AE , BZ , καὶ κέντρῳ μὲν τῷ B διαστήματι δὲ τῷ BG κύκλος γεγράφθῳ ὁ $\Gamma\Theta$, καὶ πάλιν κέντρῳ τῷ Δ καὶ διαστήματι τῷ ΔH κύκλος γεγράφθῳ ὁ $\Lambda K\Lambda$.

And let the straight-lines AE and BF have been produced in a straight-line with DA and DB (respectively) [Post. 2]. And let the circle CGH with center B and radius BC have been drawn [Post. 3], and again let the circle GKL with center D and radius DG have been drawn [Post. 3].

Ἐπεὶ οὖν τὸ B σημεῖον κέντρον ἔστι τοῦ $\Gamma\Theta$, ἵση ἔστὶν ἡ BG τῇ BH . πάλιν, ἐπεὶ τὸ Δ σημεῖον κέντρον ἔστι τοῦ $\Lambda K\Lambda$ κύκλου, ἵση ἔστὶν ἡ $\Delta\Lambda$ τῇ ΔH , ὥν ἡ ΔA τῇ ΔB ἵση ἔστιν. λοιπὴ ἄρα ἡ ΔA λοιπῇ τῇ BH ἔστιν ἵση. ἐδείχθη δὲ καὶ ἡ BG τῇ BH ἵση· ἔκατέρᾳ ἄρα τῶν ΔA , BG τῇ BH ἔστιν ἵση. τὰ δὲ τῷ αὐτῷ ἵσα καὶ ἀλλήλους ἔστὶν ἵσα· καὶ ἡ ΔA ἄρα τῇ BG ἔστιν ἵση.

Πρὸς ἄρα τῷ δοθέντι σημείῳ τῷ A τῇ δοθείσῃ εὐθείᾳ τῇ BG ἵση εὐθεῖα κεῖται ἡ ΔA . ὅπερ ἔδει ποιῆσαι.

Therefore, since the point B is the center of (the circle) CGH , BC is equal to BG [Def. 1.15]. Again, since the point D is the center of the circle GKL , DL is equal to DG [Def. 1.15]. And within these, DA is equal to DB . Thus, the remainder AL is equal to the remainder BG [C.N. 3]. But BC was also shown (to be) equal to BG . Thus, AL and BC are each equal to BG . But things equal to the same thing are also equal to one another [C.N. 1]. Thus, AL is also equal to BC .

Thus, the straight-line AL , equal to the given straight-line BC , has been placed at the given point A . (Which is) the very thing it was required to do.

[†] This proposition admits of a number of different cases, depending on the relative positions of the point A and the line BC . In such situations, Euclid invariably only considers one particular case—usually, the most difficult—and leaves the remaining cases as exercises for the reader.

γ' .

Δύο δοθεισῶν εὐθειῶν ἀνίσων ἀπὸ τῆς μείζονος τῇ ἐλάσσονι ἵσην εὐθεῖαν ἀφελεῖν.

Ἐστωσαν αἱ δοθεῖσαι δύο εὐθεῖαι ἀνισοὶ αἱ AB , Γ , ὥν μείζων ἔστω ἡ AB . δεῖ δὴ ἀπὸ τῆς μείζονος τῆς AB τῇ ἐλάσσονι τῇ Γ ἵσην εὐθεῖαν ἀφελεῖν.

Κείσθω πρὸς τῷ A σημείῳ τῇ Γ εὐθείᾳ ἵση ἡ $A\Delta$. καὶ κέντρῳ μὲν τῷ A διαστήματι δὲ τῷ $A\Delta$ κύκλος γεγράφθω ὁ ΔEZ .

Καὶ ἐπεὶ τὸ A σημεῖον κέντρον ἔστι τοῦ ΔEZ κύκλου,

Proposition 3

For two given unequal straight-lines, to cut off from the greater a straight-line equal to the lesser.

Let AB and C be the two given unequal straight-lines, of which let the greater be AB . So it is required to cut off a straight-line equal to the lesser C from the greater AB .

Let the line AD , equal to the straight-line C , have been placed at point A [Prop. 1.2]. And let the circle DEF have been drawn with center A and radius AD [Post. 3].

ἴση ἐστὶν ἡ AE τῇ AD· ἀλλὰ καὶ ἡ Γ τῇ AD ἐστὶν ίση· ἔκατέρα ἄρα τῶν AE, Γ τῇ AD ἐστὶν ίση· ὥστε καὶ ἡ AE τῇ Γ ἐστὶν ίση.

Δύο ἄρα δοθεισῶν εὐθειῶν ἀνίσων τῶν AB, Γ ἀπὸ τῆς μείζονος τῆς AB τῇ ἐλάσσονι τῇ Γ ίση ἀφήρηται ἡ AE· ὅπερ ἔδει ποιῆσαι.

δ'.

Ἐὰν δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δυσὶ πλευραῖς ίσας ἔχῃ ἔκατέραν ἔκατέραν καὶ τὴν γωνίαν τῇ γωνίᾳ ίσην ἔχῃ τὴν ὑπὸ τῶν ίσων εὐθειῶν περιεχομένην, καὶ τὴν βάσιν τῇ βάσει ίσην ἔξει, καὶ τὸ τρίγωνον τῷ τριγώνῳ ίσον ἐσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ίσαι ἔσονται ἔκατέρα ἔκατέρᾳ, ὑφ' ἃς αἱ ίσαι πλευραὶ ὑποτείνουσιν.

Ἐστω δύο τρίγωνα τὰ ABC, ΔEZ τὰς δύο πλευρὰς τὰς AB, AG ταῖς δυσὶ πλευραῖς ταῖς ΔE, ΔZ ίσας ἔχοντα ἔκατέραν ἔκατέρᾳ τὴν μὲν AB τῇ ΔE τὴν δὲ AG τῇ ΔZ καὶ γωνίαν τὴν ὑπὸ BAG γωνίᾳ τῇ ὑπὸ EΔZ ίσην. λέγω, ὅτι καὶ βάσις ή BΓ βάσει τῇ EZ ίση ἐστὶν, καὶ τὸ ABC τρίγωνον τῷ ΔEZ τριγώνῳ ίσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ίσαι ἔσονται ἔκατέρᾳ ἔκατέρᾳ, ὑφ' ἃς αἱ ίσαι πλευραὶ ὑποτείνουσιν, ἡ μὲν ὑπὸ ABC τῇ ὑπὸ ΔEZ, ἡ δὲ ὑπὸ AG τῇ ὑπὸ ΔZ.

Ἐφαρμοζομένου γὰρ τοῦ ABC τριγώνου ἐπὶ τὸ ΔEZ τρίγωνον καὶ τιθεμένου τοῦ μὲν A σημείου ἐπὶ τὸ Δ σημεῖον

And since point A is the center of circle DEF, AE is equal to AD [Def. 1.15]. But, C is also equal to AD. Thus, AE and C are each equal to AD. So AE is also equal to C [C.N. 1].

Thus, for two given unequal straight-lines, AB and C, the (straight-line) AE, equal to the lesser C, has been cut off from the greater AB. (Which is) the very thing it was required to do.

Proposition 4

If two triangles have two sides equal to two sides, respectively, and have the angle(s) enclosed by the equal straight-lines equal, then they will also have the base equal to the base, and the triangle will be equal to the triangle, and the remaining angles subtended by the equal sides will be equal to the corresponding remaining angles.

Let ABC and DEF be two triangles having the two sides AB and AC equal to the two sides DE and DF, respectively. (That is) AB to DE, and AC to DF. And (let) the angle BAC (be) equal to the angle EDF. I say that the base BC is also equal to the base EF, and triangle ABC will be equal to triangle DEF, and the remaining angles subtended by the equal sides will be equal to the corresponding remaining angles. (That is) ABC to DEF, and ACB to DFE.

For if triangle ABC is applied to triangle DEF,[†] the point A being placed on the point D, and the straight-line

τῆς δὲ AB εὐθείας ἐπὶ τὴν ΔE , ἐφαρμόσει καὶ τὸ B σημεῖον ἐπὶ τὸ E διὰ τὸ ἵσην εἶναι τὴν AB τῇ ΔE · ἐφαρμοσάσης δὴ τῆς AB ἐπὶ τὴν ΔE ἐφαρμόσει καὶ ἡ AG εὐθεῖα ἐπὶ τὴν ΔZ διὰ τὸ ἵσην εἶναι τὴν ὑπὸ BAG γωνίαν τῇ ὑπὸ $E\Delta Z$ · ὥστε καὶ τὸ Γ σημεῖον ἐπὶ τὸ Z σημεῖον ἐφαρμόσει διὰ τὸ ἵσην πάλιν εἶναι τὴν AG τῇ ΔZ . ἀλλὰ μὴν καὶ τὸ B ἐπὶ τὸ E ἐφηρμόκει· ὥστε βάσις ἡ BG ἐπὶ βάσιν τὴν EZ ἐφαρμόσει. εἰ γὰρ τοῦ μὲν B ἐπὶ τὸ E ἐφαρμόσαντος τοῦ δὲ Γ ἐπὶ τὸ Z ἡ BG βάσις ἐπὶ τὴν EZ οὐκέτι ἐφαρμόσει, δύο εὐθεῖαι χωρίον περιέχουσιν ὅπερ ἔστιν ἀδύνατον. ἐφαρμόσει ἄφα ἡ BG βάσις ἐπὶ τὴν EZ καὶ ἵση αὐτῇ ἔσται· ὥστε καὶ ὅλον τὸ ABG τρίγωνον ἐπὶ ὅλον τὸ ΔEZ τρίγωνον ἐφαρμόσει καὶ ἵσον αὐτῷ ἔσται, καὶ αἱ λοιπαὶ γωνίαι ἐπὶ τὰς λοιπὰς γωνίας ἐφαρμόσουσι καὶ ἵσαι αὐταῖς ἔσονται, ἡ μὲν ὑπὸ ABG τῇ ὑπὸ ΔEZ ἡ δὲ ὑπὸ ΔBGE τῇ ὑπὸ ΔZE .

Ἐόντα ἄφα δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευραῖς ἵσαις ἔχη ἐκατέραν ἐκατέρα φασι τὴν γωνίαν τῇ γωνίᾳ ἵσην ᔁχη τὴν ὑπὸ τῶν ἵσων εὐθειῶν περιεχομένην, καὶ τὴν βάσιν τῇ βάσει ἵσην ᔁξει, καὶ τὸ τρίγωνον τῷ τριγώνῳ ἵσον ᔁχηται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἵσαι ᔁσονται ἐκατέρα ἐκατέρα φασι, ὥφ' ἀς αἱ ἵσαι πλευραὶ ὑποτείνουσιν ὅπερ ἔδει δεῖξαι.

AB on DE , then the point B will also coincide with E , on account of AB being equal to DE . So (because of) AB coinciding with DE , the straight-line AC will also coincide with DF , on account of the angle BAC being equal to EDF . So the point C will also coincide with the point F , again on account of AC being equal to DF . But, point B certainly also coincided with point E , so that the base BC will coincide with the base EF . For if B coincides with E , and C with F , and the base BC does not coincide with EF , then two straight-lines will encompass an area. The very thing is impossible [Post. 1].[†] Thus, the base BC will coincide with EF , and will be equal to it [C.N. 4]. So the whole triangle ABC will coincide with the whole triangle DEF , and will be equal to it [C.N. 4]. And the remaining angles will coincide with the remaining angles, and will be equal to them [C.N. 4]. (That is) ABC to DEF , and ACB to DFE [C.N. 4].

Thus, if two triangles have two sides equal to two sides, respectively, and have the angle(s) enclosed by the equal straight-line equal, then they will also have the base equal to the base, and the triangle will be equal to the triangle, and the remaining angles subtended by the equal sides will be equal to the corresponding remaining angles. (Which is) the very thing it was required to show.

[†] The application of one figure to another should be counted as an additional postulate.

[‡] Since Post. 1 implicitly assumes that the straight-line joining two given points is unique.

ε' .

Τῶν ἰσοσκελῶν τριγώνων αἱ τρὸς τῇ βάσει γωνίαι ἵσαι ἀλλήλαις εἰσίν, καὶ προσεκβληθεισῶν τῶν ἵσων εὐθειῶν αἱ ὑπὸ τὴν βάσιν γωνίαι ἵσαι ἀλλήλαις ᔁσονται.

Ἐστω τρίγωνον ἰσοσκελὲς τὸ ABG ἵσην ᔁχον τὴν AB πλευρὰν τῇ AG πλευρᾷ, καὶ προσεκβεβλήσθωσαν ἐπ' εὐθείας ταῖς AB , AG εὐθεῖαι αἱ $B\Delta$, GE · λέγω, ὅτι ἡ μὲν ὑπὸ ABG γωνία τῇ ὑπὸ AGB ἵση ᔁχητίν, ἡ δὲ ὑπὸ $\Gamma B\Delta$ τῇ ὑπὸ BGE .

Εἰλήφω γὰρ ἐπὶ τῆς $B\Delta$ τυχὸν σημεῖον τὸ Z , καὶ ἀφηρήσθω ἀπὸ τῆς ME μείζονος τῆς AE τῇ ἐλάσσονι τῇ AZ

Proposition 5

For isosceles triangles, the angles at the base are equal to one another, and if the equal sides are produced then the angles under the base will be equal to one another.

Let ABC be an isosceles triangle having the side AB equal to the side AC , and let the straight-lines BD and CE have been produced in a straight-line with AB and AC (respectively) [Post. 2]. I say that the angle ABC is equal to ACB , and (angle) CBD to BCE .

For let the point F have been taken at random on BD , and let AG have been cut off from the greater AE , equal

ἴση ἡ AH , καὶ ἐπεζεύχθωσαν αἱ ZG , HB εὐθεῖαι.

Ἐπεὶ οὖν ἴση ἔστιν ἡ μὲν AZ τῇ AH ἡ δὲ AB τῇ AG , δύο δὴ αἱ ZA , AG δυσὶ ταῖς HA , AB ἴσαι εἰσὶν ἐκατέρᾳ ἐκατέρᾳ· καὶ γωνίαν κοινὴν περιέχουσι τὴν ὑπὸ ZAH · βάσις ἄρα ἡ ZG βάσει τῇ HB ἴση ἔστιν, καὶ τὸ AZG τρίγωνον τῷ AHB τριγώνῳ ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἐκατέρᾳ ἐκατέρᾳ, ὑφ' ἀς αἱ ἴσαι πλευραὶ ὑποτείνουσιν, ἡ μὲν ὑπὸ AGZ τῇ ὑπὸ ABH , ἡ δὲ ὑπὸ AZG τῇ ὑπὸ AHB . καὶ ἐπεὶ ὅλη ἡ AZ ὅλῃ τῇ AH ἔστιν ἴση, ὃν ἡ AB τῇ AG ἔστιν ἴση, λοιπὴ ἄρα ἡ BZ λοιπῇ τῇ GH ἔστιν ἴση. ἐδείχθη δὲ καὶ ἡ ZG τῇ HB ἴση· δύο δὴ αἱ BZ , ZG δυσὶ ταῖς GH , HB ἴσαι εἰσὶν ἐκατέρᾳ ἐκατέρᾳ· καὶ γωνία ἡ ὑπὸ BZG γωνίᾳ τῇ ὑπὸ GHB ἴση, καὶ βάσις αὐτῶν κοινὴ ἡ BG · καὶ τὸ BZG ἄρα τρίγωνον τῷ GHB τριγώνῳ ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἐκατέρᾳ ἐκατέρᾳ, ὑφ' ἀς αἱ ἴσαι πλευραὶ ὑποτείνουσιν· ἴση ἄρα ἔστιν ἡ μὲν ὑπὸ ZBG τῇ ὑπὸ HGB ἡ δὲ ὑπὸ BGZ τῇ ὑπὸ GHB . ἐπεὶ οὖν ὅλη ἡ ὑπὸ ABH γωνία ὅλῃ τῇ ὑπὸ AGZ γωνίᾳ ἐδείχθη ἴση, ὃν ἡ ὑπὸ GHB τῇ ὑπὸ BGZ ἴση, λοιπὴ ἄρα ἡ ὑπὸ ABG λοιπῇ τῇ ὑπὸ AGB ἔστιν ἴση· καὶ εἰσὶ πρὸς τὴν βάσει τοῦ ABG τριγώνου. ἐδείχθη δὲ καὶ ἡ ὑπὸ ZBG τῇ ὑπὸ HGB ἴση· καὶ εἰσὶν ὑπὸ τὴν βάσιν.

Τῶν ἄρα ἴσοσκελῶν τριγώνων αἱ τρὸς τῇ βάσει γωνίαι ἴσαι ἀλλήλαις εἰσὶν, καὶ προσεκβληθεισῶν τῶν ἴσων εὐθεῖῶν αἱ ὑπὸ τὴν βάσιν γωνίαι ἴσαι ἀλλήλαις ἔσονται· ὅπερ ἔδει δεῖξαι.

to the lesser AF [Prop. 1.3]. Also, let the straight-lines FC and GB have been joined [Post. 1].

In fact, since AF is equal to AG , and AB to AC , the two (straight-lines) FA , AC are equal to the two (straight-lines) GA , AB , respectively. They also encompass a common angle, FAG . Thus, the base FC is equal to the base GB , and the triangle AFC will be equal to the triangle AGB , and the remaining angles subtended by the equal sides will be equal to the corresponding remaining angles [Prop. 1.4]. (That is) ACF to ABG , and AFC to AGB . And since the whole of AF is equal to the whole of AG , within which AB is equal to AC , the remainder BF is thus equal to the remainder CG [C.N. 3]. But FC was also shown (to be) equal to GB . So the two (straight-lines) BF , FC are equal to the two (straight-lines) CG , GB , respectively, and the angle BFC (is) equal to the angle CGB , and the base BC is common to them. Thus, the triangle BFC will be equal to the triangle CGB , and the remaining angles subtended by the equal sides will be equal to the corresponding remaining angles [Prop. 1.4]. Thus, FBC is equal to GCB , and BCF to CBG . Therefore, since the whole angle ABG was shown (to be) equal to the whole angle ACF , within which CGB is equal to BCF , the remainder ABC is thus equal to the remainder ACB [C.N. 3]. And they are at the base of triangle ABC . And FBC was also shown (to be) equal to GCB . And they are under the base.

Thus, for isosceles triangles, the angles at the base are equal to one another, and if the equal sides are produced then the angles under the base will be equal to one another. (Which is) the very thing it was required to show.

Proposition 6

If a triangle has two angles equal to one another then the sides subtending the equal angles will also be equal to one another.

Ἐστω τρίγωνον τὸ ABC ἴσην ἔχον τὴν ὑπὸ ABC γωνίᾳ τῇ ὑπὸ ACB γωνίᾳ· λέγω, ὅτι καὶ πλευρὰ ἡ AB πλευρᾷ τῇ AC ἔστιν ἴση.

Let ABC be a triangle having the angle ABC equal to the angle ACB . I say that side AB is also equal to side AC .

Εἰ γὰρ ἄνισός ἐστιν ἡ AB τῇ AC , ἡ ἑτέρα αὐτῶν μείζων ἐστίν. ἔστω μείζων ἡ AB , καὶ ἀφηρήσθω ἀπὸ τῆς μείζονος τῆς AB τῇ ἐλάττονι τῇ AC ἵση ἡ ΔB , καὶ ἐπεζεύχθω ἡ $\Delta \Gamma$.

Ἐπεὶ οὖν ἵση ἐστὶν ἡ ΔB τῇ AC κοινὴ δὲ ἡ $B\Gamma$, δύο δὴ αἱ ΔB , $B\Gamma$ δύο ταῖς AC , CB ἵσαι εἰσὶν ἐκατέρα ἐκατέρα, καὶ γωνία ἡ ὑπὸ $\Delta B\Gamma$ γωνίᾳ τῇ ὑπὸ ΔACB ἐστιν ἵση· βάσις ἄρα ἡ $\Delta \Gamma$ βάσει τῇ AB ἵση ἐστίν, καὶ τὸ $\Delta B\Gamma$ τρίγωνον τῷ ΔACB τριγώνῳ ἵσον ἐσται, τὸ ἐλασσον τῷ μείζονι· ὅπερ ἄτοπον· οὐκέτι ἄρα ἄνισός ἐστιν ἡ AB τῇ AC · ἵση ἄρα.

Ἐὰν ἄρα τριγώνου αἱ δύο γωνίαι ἵσαι ἀλλήλαις ὅσιν, καὶ αἱ ὑπὸ τὰς ἵσας γωνίας ὑποτείνουσαι πλευραὶ ἵσαι ἀλλήλαις ἕσονται· ὅπερ ἔδει δεῖξαι.

For if AB is unequal to AC then one of them is greater. Let AB be greater. And let DB , equal to the lesser AC , have been cut off from the greater AB [Prop. 1.3]. And let DC have been joined [Post. 1].

Therefore, since DB is equal to AC , and BC (is) common, the two sides DB , BC are equal to the two sides AC , CB , respectively, and the angle DBC is equal to the angle ACB . Thus, the base DC is equal to the base AB , and the triangle DBC will be equal to the triangle ACB [Prop. 1.4], the lesser to the greater. The very notion (is) absurd [C.N. 5]. Thus, AB is not unequal to AC . Thus, (it is) equal.[†]

Thus, if a triangle has two angles equal to one another then the sides subtending the equal angles will also be equal to one another. (Which is) the very thing it was required to show.

[†] Here, use is made of the previously unmentioned common notion that if two quantities are not unequal then they must be equal. Later on, use is made of the closely related common notion that if two quantities are not greater than or less than one another, respectively, then they must be equal to one another.

ζ'.

Ἐπὶ τῆς αὐτῆς εὐθείας δύο ταῖς αὐταῖς εὐθείαις ἄλλαι
δύο εὐθεῖαι ἵσαι ἐκατέρα ἐκατέρα οὐ συσταθήσονται πρὸς
ἄλλῳ καὶ ἄλλῳ σημειῷ ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα
ἔχουσαι ταῖς ἐξ ἀρχῆς εὐθείαις.

Εἰ γὰρ δύνατόν, ἐπὶ τῆς αὐτῆς εὐθείας τῆς AB δύο ταῖς αὐταῖς εὐθείαις ταῖς $A\Gamma$, $A\Delta$ ἄλλαι δύο εὐθεῖαι εἰσὶν ἐκατέρα ἐκατέρα συνεστάτωσαν πρὸς ἄλλῳ καὶ ἄλλῳ σημειῷ τῷ τε Γ καὶ Δ ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα ᔁρουσαι, ὥστε ἵσην εἶναι τὴν μὲν GA τῇ ΔA τὸ αὐτὸ πέρας ᔁρουσαν αὐτῇ τὸ A , τὴν δὲ GB τῇ ΔB τὸ αὐτὸ πέρας ᔁρουσαν αὐτῇ τὸ B , καὶ ἐπεζεύχθω ἡ $\Gamma\Delta$.

Ἐπεὶ οὖν ἵση ἐστὶν ἡ $A\Gamma$ τῇ $A\Delta$, ἵση ἐστὶ καὶ γωνία ἡ ὑπὸ $A\Gamma\Delta$ τῇ ὑπὸ $A\Delta\Gamma$ · μείζων ἄρα ἡ ὑπὸ $A\Delta\Gamma$ τῆς ὑπὸ $\Delta\Gamma\Delta$ · πολλῷ ἄρα ἡ ὑπὸ $\Gamma\Delta B$ μείζων ἐστί τῆς ὑπὸ $\Delta\Gamma B$. πάλιν ἐπεὶ ἵση ἐστὶν ἡ ΓB τῇ ΔB , ἵση ἐστὶ καὶ γωνία ἡ ὑπὸ $\Gamma\Delta B$ γωνίᾳ τῇ ὑπὸ $\Delta\Gamma B$. ἐδείχθη δὲ αὐτῆς καὶ πολλῷ μείζων· ὅπερ ἐστὶν ἀδύνατον.

Οὐκέτι ἄρα ἐπὶ τῆς αὐτῆς εὐθείας δύο ταῖς αὐταῖς εὐθείαις

Proposition 7

On the same straight-line, two other straight-lines equal, respectively, to two (given) straight-lines (which meet) cannot be constructed (meeting) at a different point on the same side (of the straight-line), but having the same ends as the given straight-lines.

For, if possible, let the two straight-lines AC , CB , equal to two other straight-lines AD , DB , respectively, have been constructed on the same straight-line AB , meeting at different points, C and D , on the same side (of AB), and having the same ends (on AB). So CA is equal to DA , having the same end A as it, and CB is equal to DB , having the same end B as it. And let CD have been joined [Post. 1].

Therefore, since AC is equal to AD , the angle ACD is also equal to angle ADC [Prop. 1.5]. Thus, ADC (is) greater than DCB [C.N. 5]. Thus, CDB is much greater than DCB [C.N. 5]. Again, since CB is equal to DB , the angle CDB is also equal to angle DCB [Prop. 1.5]. But it was shown that the former (angle) is also much greater

ἄλλαι δύο εὐθεῖαι ίσαι ἐκατέρα ἐκατέρα συσταθήσονται πρὸς ἄλλῳ καὶ ἄλλῳ σημείῳ ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα ἔχουσαι ταῖς ἐξ ἀρχῆς εὐθεῖαις· ὅπερ ἔδει δεῖξαι.

(than the latter). The very thing is impossible.

Thus, on the same straight-line, two other straight-lines equal, respectively, to two (given) straight-lines (which meet) cannot be constructed (meeting) at a different point on the same side (of the straight-line), but having the same ends as the given straight-lines. (Which is) the very thing it was required to show.

η'.

Ἐὰν δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευρᾶς ίσας ἔχῃ ἐκατέραν ἐκατέρα, ἔχῃ δὲ καὶ τὴν βάσιν τῇ βάσει ίσην, καὶ τὴν γωνίαν τῇ γωνίᾳ ίσην ἔξει τὴν ὑπὸ τῶν ίσων εὐθειῶν περιεχομένην.

Ἐστω δύο τρίγωνα τὰ ABC, ΔEZ τὰς δύο πλευρὰς τὰς AB, AG ταῖς δύο πλευρᾶς ταῖς ΔE, ΔZ ίσας ἔχοντα ἐκατέραν ἐκατέρα, τὴν μὲν AB τῇ ΔE τὴν δὲ AG τῇ ΔZ· ἔχέτω δὲ καὶ βάσιν τὴν BG βάσει τῇ EZ ίσην· λέγω, ὅτι καὶ γωνία ἡ ὑπὸ BAG γωνίᾳ τῇ ὑπὸ EΔZ ίστιν ίσην.

Ἐφαρμοζομένου γάρ τοῦ ABC τριγώνου ἐπὶ τὸ ΔEZ τρίγωνον καὶ τιθεμένου τοῦ μὲν B σημείου ἐπὶ τὸ E σημεῖον τῆς δὲ BG εὐθείας ἐπὶ τὴν EZ ἐφαρμόσει καὶ τὸ Γ σημεῖον ἐπὶ τὸ Z διὰ τὸ ίσην εἶναι τὴν BG τῇ EZ· ἐφαρμοσάσης δὴ τῆς BG ἐπὶ τὴν EZ ἐφαρμόσουσι καὶ αἱ BA, GA ἐπὶ τὰς EΔ, ΔZ. εἰ γάρ βάσις μὲν ἡ BG ἐπὶ βάσιν τὴν EZ ἐφαρμόσει, αἱ δὲ BA, AG πλευραὶ ἐπὶ τὰς EΔ, ΔZ οὐκ ἐφαρμόσουσιν ἀλλὰ παραλλάξουσιν ὡς αἱ EH, HZ, συσταθήσονται ἐπὶ τῆς αὐτῆς εὐθείας δύο ταῖς αὐταῖς εὐθείαις ἄλλαι δύο εὐθεῖαι ίσαι ἐκατέρα ἐκατέρα πρὸς ἄλλῳ καὶ ἄλλῳ σημείῳ ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα ἔχουσαι. οὐ συνίστανται δέ· οὐκ ἄρα ἐφαρμοζομένης τῆς BG βάσεως ἐπὶ τὴν EZ βάσιν οὐκ ἐφαρμόσουσι καὶ αἱ BA, AG πλευραὶ ἐπὶ τὰς EΔ, ΔZ. ἐφαρμόσουσιν ἄρα· ὥστε καὶ γωνία ἡ ὑπὸ BAG ἐπὶ γωνίᾳ τὴν ὑπὸ EΔZ ἐφαρμόσει καὶ ίση αὐτῇ έσται.

Ἐὰν ἄρα δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευρᾶς ίσας ἔχῃ ἐκατέραν ἐκατέρα καὶ τὴν βάσιν τῇ βάσει ίσην ἔχῃ, καὶ τὴν γωνίαν τῇ γωνίᾳ ίσην ἔξει τὴν ὑπὸ τῶν ίσων εὐθειῶν περιεχομένην· ὅπερ ἔδει δεῖξαι.

Let ABC and DEF be two triangles having the two sides AB and AC equal to the two sides DE and DF , respectively. (That is) AB to DE , and AC to DF . Let them also have the base BC equal to the base EF . I say that the angle BAC is also equal to the angle EDF .

For if triangle ABC is applied to triangle DEF , the point B being placed on point E , and the straight-line BC on EF , then point C will also coincide with F , on account of BC being equal to EF . So (because of) BC coinciding with EF , (the sides) BA and CA will also coincide with ED and DF (respectively). For if base BC coincides with base EF , but the sides AB and AC do not coincide with ED and DF (respectively), but miss like EG and GF (in the above figure), then we will have constructed upon the same straight-line, two other straight-lines equal, respectively, to two (given) straight-lines, and (meeting) at a different point on the same side (of the straight-line), but having the same ends. But (such straight-lines) cannot be constructed [Prop. 1.7]. Thus, the base BC being applied to the base EF , the sides BA and AC cannot not coincide with ED and DF (respectively). Thus, they will coincide. So the angle BAC will also coincide with angle EDF , and will be equal to it [C.N. 4].

Thus, if two triangles have two sides equal to two side, respectively, and have the base equal to the base,

then they will also have equal the angles encompassed by the equal straight-lines. (Which is) the very thing it was required to show.

θ'.

Τὴν δοθεῖσαν γωνίαν εὐθύγραμμον δίχα τεμεῖν.

Ἐστω ἡ δοθεῖσα γωνία εὐθύγραμμος ἡ ὑπὸ ΒΑΓ. δεῖ δὴ αὐτὴν δίχα τεμεῖν.

Εἰλήφω ἐπὶ τῆς ΑΒ τυχὸν σημεῖον τὸ Δ, καὶ ἀφηρήσθω ἀπὸ τῆς ΑΓ τῇ ΑΔ ἵση ἡ ΑΕ, καὶ ἐπεζεύχθω ἡ ΔΕ, καὶ συνεστάτω ἐπὶ τῆς ΔΕ τρίγωνον ισόπλευρον τὸ ΔΕΖ, καὶ ἐπεζεύχθω ἡ ΖΑΖ λέγω, ὅτι ἡ ὑπὸ ΒΑΓ γωνία δίχα τέμηται ὑπὸ τῆς ΖΑΖ εὐθείας.

Ἐπεὶ γὰρ ἵση ἐστὶν ἡ ΑΔ τῇ ΑΕ, κοινὴ δὲ ἡ ΖΑ, δύο δὴ αἱ ΔΑ, ΖΑ δυσὶ ταῖς ΕΑ, ΖΑ ἵσαι εἰσὶν ἔκατέρᾳ ἔκατέρᾳ. καὶ βάσις ἡ ΔΖ βάσει τῇ ΖΕ οὐτινέστιν· γωνία ἄρα ἡ ὑπὸ ΔΑΖ γωνίᾳ τῇ ὑπὸ ΕΑΖ οὐτινέστιν.

Ἡ ἄρα δοθεῖσα γωνία εὐθύγραμμος ἡ ὑπὸ ΒΑΓ δίχα τέμηται ὑπὸ τῆς ΖΑΖ εὐθείας· ὅπερ ἔδει ποιῆσαι.

ι'.

Τὴν δοθεῖσαν εὐθεῖαν πεπερασμένην δίχα τεμεῖν.

Ἐστω ἡ δοθεῖσα εὐθεῖα πεπερασμένη ἡ ΑΒ· δεῖ δὴ τὴν ΑΒ εὐθεῖαν πεπερασμένην δίχα τεμεῖν.

Συνεστάτω ἐπ' αὐτῆς τρίγωνον ισόπλευρον τὸ ΑΒΓ, καὶ τέμησθω ἡ ὑπὸ ΑΓΒ γωνία δίχα τῇ ΓΔ εὐθείᾳ λέγω, ὅτι ἡ ΑΒ εὐθεῖα δίχα τέμηται κατὰ τὸ Δ σημεῖον.

Ἐπεὶ γὰρ ἵση ἐστὶν ἡ ΑΓ τῇ ΓΒ, κοινὴ δὲ ἡ ΓΔ, δύο δὴ αἱ ΑΓ, ΓΔ δύο ταῖς ΒΓ, ΓΔ ἵσαι εἰσὶν ἔκατέρᾳ ἔκατέρᾳ· καὶ γωνία ἡ ὑπὸ ΑΓΔ γωνίᾳ τῇ ὑπὸ ΒΓΔ οὐτινέστιν· βάσις ἄρα

Proposition 9

To cut a given rectilinear angle in half.

Let BAC be the given rectilinear angle. So it is required to cut it in half.

Let the point D have been taken at random on AB , and let AF , equal to AD , have been cut off from AC [Prop. 1.3], and let DF have been joined. And let the equilateral triangle DEF have been constructed upon DE [Prop. 1.1], and let AF have been joined. I say that the angle BAC has been cut in half by the straight-line AF .

For since AD is equal to AE , and AF is common, the two (straight-lines) DA , AF are equal to the two (straight-lines) EA , AF , respectively. And the base DF is equal to the base EF . Thus, angle DAF is equal to angle EAF [Prop. 1.8].

Thus, the given rectilinear angle BAC has been cut in half by the straight-line AF . (Which is) the very thing it was required to do.

Proposition 10

To cut a given finite straight-line in half.

Let AB be the given finite straight-line. So it is required to cut the finite straight-line AB in half.

Let the equilateral triangle ABC have been constructed upon (AB) [Prop. 1.1], and let the angle ACB have been cut in half by the straight-line CD [Prop. 1.9]. I say that the straight-line AB has been cut in half at point D .

For since AC is equal to CB , and CD (is) common,

ἡ ΑΔ βάσει τῇ ΒΔ ἴση ἐστίν.

Ἡ ἄρα δοθεῖσα εὐθεῖα πεπερασμένη ἡ ΑΒ δίχα τέτμηται κατὰ τὸ Δ· ὅπερ ἔδει ποιῆσαι.

ια'.

Τῇ δοθείσῃ εὐθείᾳ ἀπὸ τοῦ πρὸς αὐτῇ δοθέντος σημείου πρὸς ὁρθὰς γωνίας εὐθεῖαν γραμμὴν ἀγαγεῖν.

Ἐστω ἡ μὲν δοθεῖσα εὐθεῖα ἡ ΑΒ τὸ δὲ δοθὲν σημεῖον ἐπὶ αὐτῆς τὸ Γ· δεῖ δὴ ἀπὸ τοῦ Γ σημείου τῇ ΑΒ εὐθείᾳ πρὸς ὁρθὰς γωνίας εὐθεῖαν γραμμὴν ἀγαγεῖν.

Εἰλήφθω ἐπὶ τῆς ΑΓ τυχὸν σημεῖον τὸ Δ, καὶ κείσθω τῇ ΓΔ ἴση ἡ ΓΕ, καὶ συνεστάτω ἐπὶ τῆς ΔΕ τρίγωνον ἵστοπλευρον τὸ ΖΔΕ, καὶ ἐπεζεύχθω ἡ ΖΓ· λέγω, ὅτι τῇ δοθείσῃ εὐθείᾳ τῇ ΑΒ ἀπὸ τοῦ πρὸς αὐτῇ δοθέντος σημείου τοῦ Γ πρὸς ὁρθὰς γωνίας εὐθεῖα γραμμὴν ἥκται ἡ ΖΓ.

Ἐπεὶ γὰρ ἴση ἐστὶν ἡ ΔΓ τῇ ΓΕ, κοινὴ δὲ ἡ ΓΖ, δύο δὴ αἱ ΔΓ, ΓΖ δυσὶ ταῖς ΕΓ, ΓΖ ἴσαι εἰσὶν ἐκατέρᾳ ἐκατέρᾳ· καὶ βάσις ἡ ΔΖ βάσει τῇ ΖΕ ἴση ἐστίν· γωνία ἄρα ἡ ὑπὸ ΔΓΖ γωνίᾳ τῇ ὑπὸ ΕΓΖ ἴση ἐστίν· καὶ εἰσὶν ἐφεξῆς. ὅταν δὲ εὐθεῖα ἐπὶ εὐθεῖαν σταθεῖσα τὰς ἐφεξῆς γωνίας ἴσας ἀλλήλαις ποιῇ, ὁρθὴ ἐκατέρα τῶν ἴσων γωνιῶν ἐστιν· ὁρθὴ ἐστὶν ἐκατέρα τῶν ὑπὸ ΔΓΖ, ΖΕ.

the two (straight-lines) AC, CD are equal to the two (straight-lines) BC, CD , respectively. And the angle ACD is equal to the angle BCD . Thus, the base AD is equal to the base BD [Prop. 1.4].

Thus, the given finite straight-line AB has been cut in half at (point) D . (Which is) the very thing it was required to do.

Proposition 11

To draw a straight-line at right-angles to a given straight-line from a given point on it.

Let AB be the given straight-line, and C the given point on it. So it is required to draw a straight-line from the point C at right-angles to the straight-line AB .

Let the point D be have been taken at random on AC , and let CE be made equal to CD [Prop. 1.3], and let the equilateral triangle FDE have been constructed on DE [Prop. 1.1], and let FC have been joined. I say that the straight-line FC has been drawn at right-angles to the given straight-line AB from the given point C on it.

For since DC is equal to CE , and CF is common, the two (straight-lines) DC, CF are equal to the two (straight-lines), EC, CF , respectively. And the base DF is equal to the base FE . Thus, the angle DCF is equal to the angle ECF [Prop. 1.8], and they are adjacent. But when a straight-line stood on a(nother) straight-line

Τῇ ἄρα δοθείσῃ εὐθεῖα τῇ AB ἀπὸ τοῦ πρὸς αὐτῇ δοθέντος σημείου τοῦ Γ πρὸς ὁρθὰς γωνίας εὐθεῖα γραμμὴ ἔχει τῇ ΓZ ὅπερ ἔδει ποιῆσαι.

makes the adjacent angles equal to one another, each of the equal angles is a right-angle [Def. 1.10]. Thus, each of the (angles) DCF and FCE is a right-angle.

Thus, the straight-line CF has been drawn at right-angles to the given straight-line AB from the given point C on it. (Which is) the very thing it was required to do.

β'.

Ἐπὶ τὴν δοθεῖσαν εὐθεῖαν ἄπειρον ἀπὸ τοῦ δοθέντος σημείου, ὃ μή ἔστιν ἐπ’ αὐτῆς, κάθετον εὐθεῖαν γραμμὴν ἀγαγεῖν.

Ἐστω ἡ μὲν δοθεῖσα εὐθεῖα ἄπειρος ἡ AB τὸ δὲ δοθὲν σημεῖον, ὃ μή ἔστιν ἐπ’ αὐτῆς, τὸ Γ . δεῖ δὴ ἐπὶ τὴν δοθεῖσαν εὐθεῖαν ἄπειρον τὴν AB ἀπὸ τοῦ δοθέντος σημείου τοῦ Γ , ὃ μή ἔστιν ἐπ’ αὐτῆς, κάθετον εὐθεῖαν γραμμὴν ἀγαγεῖν.

Εἰλήφω γάρ ἐπὶ τὰ ἔτερα μέρη τῆς AB εὐθείας τυχὸν σημεῖον τὸ Δ , καὶ κέντρῳ μὲν τῷ Γ διαστήματι δὲ τῷ $\Gamma\Delta$ κύκλος γεγράψω ὃ EZH , καὶ τετμήσθω ἡ EH εὐθεῖα δίχα κατὰ τὸ Θ , καὶ ἐπεζεύχθωσαν αἱ ΓH , $\Gamma\Theta$, ΓE εὐθεῖαι· λέγω, ὅτι ἐπὶ τὴν δοθεῖσαν εὐθεῖαν ἄπειρον τὴν AB ἀπὸ τοῦ δοθέντος σημείου τοῦ Γ , ὃ μή ἔστιν ἐπ’ αὐτῆς, κάθετος ἔχει τῇ $\Gamma\Theta$.

Ἐπεὶ γάρ ἵση ἔστιν ἡ $H\Theta$ τῇ ΘE , κοινὴ δὲ ἡ $\Theta\Gamma$, δύο δὴ αἱ $H\Theta$, $\Theta\Gamma$ δύο ταῖς $E\Theta$, $\Theta\Gamma$ ἵσαι εἰσὶν ἐκατέρᾳ ἐκατέρᾳ· καὶ βάσις ἡ ΓH βάσιει τῇ ΓE ἔστιν ἵση· γωνία ἄρα ἡ ὑπὸ $\Gamma\Theta H$ γωνίᾳ τῇ ὑπὸ $E\Theta\Gamma$ ἔστιν ἵση. καὶ εἰσὶν ἐφεξῆς. ὅταν δὲ εὐθεῖα ἐπ’ εὐθεῖαν σταθεῖσα τὰς ἐφεξῆς γωνίας ἵσας ἀλλήλαις ποιῇ, ὁρθὴ ἐκατέρᾳ τῶν ἵσων γωνιῶν ἔστιν, καὶ ἡ ἐφεστηκεῖα εὐθεῖα κάθετος καλεῖται ἐφ’ ἥν ἐφέστηκεν.

Ἐπὶ τὴν δοθεῖσαν ἄρα εὐθεῖαν ἄπειρον τὴν AB ἀπὸ τοῦ δοθέντος σημείου τοῦ Γ , ὃ μή ἔστιν ἐπ’ αὐτῆς, κάθετος ἔχει τῇ $\Gamma\Theta$ ὅπερ ἔδει ποιῆσαι.

Proposition 12

To draw a straight-line perpendicular to a given infinite straight-line from a given point which is not on it.

Let AB be the given infinite straight-line and C the given point, which is not on (AB) . So it is required to draw a straight-line perpendicular to the given infinite straight-line AB from the given point C , which is not on (AB) .

For let point D have been taken at random on the other side (to C) of the straight-line AB , and let the circle EFG have been drawn with center C and radius CD [Post. 3], and let the straight-line EG have been cut in half at (point) H [Prop. 1.10], and let the straight-lines CG , CH , and CE have been joined. I say that the (straight-line) CH has been drawn perpendicular to the given infinite straight-line AB from the given point C , which is not on (AB) .

For since GH is equal to HE , and HC (is) common, the two (straight-lines) GH , HC are equal to the two (straight-lines) EH , HC , respectively, and the base CG is equal to the base CE . Thus, the angle CHG is equal to the angle EHC [Prop. 1.8], and they are adjacent. But when a straight-line stood on a(nother) straight-line makes the adjacent angles equal to one another, each of the equal angles is a right-angle, and the former straight-line is called a perpendicular to that upon which it stands [Def. 1.10].

Thus, the (straight-line) CH has been drawn perpendicular to the given infinite straight-line AB from the

given point C , which is not on (AB) . (Which is) the very thing it was required to do.

ιγ'.

Ἐὰν εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα γωνίας ποιῇ, ἤτοι δύο ὄρθας ἢ δυσὶν ὄρθαις ἵσας ποιήσει.

Εὐθεῖα γάρ τις ἡ AB ἐπ' εὐθεῖαν τὴν $\Gamma\Delta$ σταθεῖσα γωνίας ποιείτω τὰς ὑπὸ $\Gamma\mathrm{BA}$, $\mathrm{AB}\Delta$ λέγω, ὅτι αἱ ὑπὸ $\Gamma\mathrm{BA}$, $\mathrm{AB}\Delta$ γωνίαι ἤτοι δύο ὄρθαι εἰσιν ἢ δυσὶν ὄρθαις ἵσαι.

Εἰ μὲν οὖν ἵση ἔστιν ἡ ὑπὸ $\Gamma\mathrm{BA}$ τῇ ὑπὸ $\mathrm{AB}\Delta$, δύο ὄρθαι εἰσιν. εἰ δὲ οὕ, ἥχθω ἀπὸ τοῦ B σημείου τῇ $\Gamma\Delta$ [εὐθεῖᾳ] πρὸς ὄρθας ἢ BE : αἱ ἄρα ὑπὸ $\Gamma\mathrm{BE}$, $\mathrm{EB}\Delta$ δύο ὄρθαι εἰσιν· καὶ ἐπεὶ ἡ ὑπὸ $\Gamma\mathrm{BE}$ δυσὶν ταῖς ὑπὸ $\Gamma\mathrm{BA}$, $\mathrm{AB}\Delta$ ἵση ἔστιν, κοινὴ προσκείσθω ἡ ὑπὸ $\mathrm{EB}\Delta$: αἱ ἄρα ὑπὸ $\Gamma\mathrm{BE}$, $\mathrm{EB}\Delta$ τρισὶν ταῖς ὑπὸ $\Gamma\mathrm{BA}$, $\mathrm{AB}\Delta$, $\mathrm{EB}\Delta$ ἵσαι εἰσίν. πάλιν, ἐπεὶ ἡ ὑπὸ $\Delta\mathrm{BA}$ δυσὶν ταῖς ὑπὸ $\Delta\mathrm{BE}$, EBA ἵση ἔστιν, κοινὴ προσκείσθω ἡ ὑπὸ $\mathrm{AB}\Gamma$: αἱ ἄρα ὑπὸ $\Delta\mathrm{BA}$, $\mathrm{AB}\Gamma$ τρισὶν ταῖς ὑπὸ $\Delta\mathrm{BE}$, EBA , $\mathrm{AB}\Gamma$ ἵσαι εἰσίν. ἐδείχθησαν δὲ καὶ αἱ ὑπὸ $\Gamma\mathrm{BE}$, $\mathrm{EB}\Delta$ τρισὶν ταῖς αὐταῖς ἵσαι· τὰ δὲ τῷ αὐτῷ ἵσα καὶ ἀλλήλοις ἔστιν ἵσαι: καὶ αἱ ὑπὸ $\Gamma\mathrm{BE}$, $\mathrm{EB}\Delta$ ἄρα ταῖς ὑπὸ $\Delta\mathrm{BA}$, $\mathrm{AB}\Gamma$ ἵσαι εἰσίν· ἀλλὰ αἱ ὑπὸ $\Gamma\mathrm{BE}$, $\mathrm{EB}\Delta$ δύο ὄρθαι εἰσιν· καὶ αἱ ὑπὸ $\Delta\mathrm{BA}$, $\mathrm{AB}\Gamma$ ἄρα δυσὶν ὄρθαις ἵσαι εἰσίν.

Ἐὰν ἄρα εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα γωνίας ποιῇ, ἤτοι δύο ὄρθας ἢ δυσὶν ὄρθαις ἵσας ποιήσει· ὅπερ ἔδει δεῖξαι.

Proposition 13

If a straight-line stood on a(nother) straight-line makes angles, it will certainly either make two right-angles, or (angles whose sum is) equal to two right-angles.

For let some straight-line AB stood on the straight-line CD make the angles CBA and ABD . I say that the angles CBA and ABD are certainly either two right-angles, or (have a sum) equal to two right-angles.

In fact, if CBA is equal to ABD then they are two right-angles [Def. 1.10]. But, if not, let BE have been drawn from the point B at right-angles to [the straight-line] CD [Prop. 1.11]. Thus, CBE and EBD are two right-angles. And since CBE is equal to the two (angles) CBA and ABE , let EBD have been added to both. Thus, the (sum of the angles) CBE and EBD is equal to the (sum of the) three (angles) CBA , ABE , and EBD [C.N. 2]. Again, since DBA is equal to the two (angles) DBE and EBA , let ABC have been added to both. Thus, the (sum of the angles) DBA and ABC is equal to the (sum of the) three (angles) DBE , EBA , and ABC [C.N. 2]. But (the sum of) CBE and EBD was also shown (to be) equal to the (sum of the) same three (angles). And things equal to the same thing are also equal to one another [C.N. 1]. Therefore, (the sum of) CBE and EBD is also equal to (the sum of) DBA and ABC . But, (the sum of) CBE and EBD is two right-angles. Thus, (the sum of) ABD and ABC is also equal to two right-angles.

Thus, if a straight-line stood on a(nother) straight-line makes angles, it will certainly either make two right-angles, or (angles whose sum is) equal to two right-angles. (Which is) the very thing it was required to show.

ιδ'.

Ἐὰν πρός τινι εὐθείᾳ καὶ τῷ πρὸς αὐτῇ σημείῳ δύο εὐθεῖαι μὴ ἐπὶ τὰ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας δυστὸν ὀρθαῖς ἵσας ποιῶσιν, ἐπ’ εὐθείας ἔσονται ἀλλήλαις καὶ εὐθεῖαι.

Πρὸς γάρ τινι εὐθείᾳ τῇ AB καὶ τῷ πρὸς αὐτῇ σημείῳ τῷ B δύο εὐθεῖαι οἱ $BΓ$, $BΔ$ μὴ ἐπὶ τὰ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας τὰς ὑπὸ $ABΓ$, $ABΔ$ δύο ὀρθαῖς ἵσας ποιείτωσαν· λέγω, ὅτι ἐπ’ εὐθείας ἔστι τῇ $ΓΒ$ ἡ $BΔ$.

Εἰ γάρ μή ἔστι τῇ $ΒΓ$ ἐπ’ εὐθείας ἡ $BΔ$, ἔστω τῇ $ΓΒ$ ἐπ’ εὐθείας ἡ BE .

Ἐπεὶ οὖν εὐθεῖα ἡ AB ἐπ’ εὐθεῖαν τὴν $ΓΒE$ ἐφέστηκεν, οἱ ἄρα ὑπὸ $ABΓ$, ABE γωνίαι δύο ὀρθαῖς ἵσαι εἰσίν· εἰσὶ δὲ καὶ οἱ ὑπὸ $ABΓ$, $ABΔ$ δύο ὀρθαῖς ἵσαι· οἱ ἄρα ὑπὸ $ΓΒA$, ABE ταῖς ὑπὸ $ΓΒA$, $ABΔ$ ἵσαι εἰσίν. κοινὴ ἀφηρήσθω ἡ ὑπὸ $ΓΒA$. λοιπὴ ἄρα ἡ ὑπὸ ABE λοιπὴ τῇ ὑπὸ $ABΔ$ ἔστιν ἵση, ἡ ἐλάσσων τῇ μείζον· ὅπερ ἐστὶν ἀδύνατον. οὐκ ἄρα ἐπ’ εὐθείας ἔστιν ἡ BE τῇ $ΓΒ$. ὅμοιώς δὴ δείξομεν, ὅτι οὐδὲ ἄλλῃ τις πλὴν τῆς $BΔ$ · ἐπ’ εὐθείας ἄρα ἔστιν ἡ $ΓΒ$ τῇ $BΔ$.

Ἐὰν ἄρα πρός τινι εὐθείᾳ καὶ τῷ πρὸς αὐτῇ σημείῳ δύο εὐθεῖαι μὴ ἐπὶ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας δυστὸν ὀρθαῖς ἵσας ποιῶσιν, ἐπ’ εὐθείας ἔσονται ἀλλήλαις καὶ εὐθεῖαι· ὅπερ ἔδει δεῖξαι.

ιε'.

Ἐὰν δύο εὐθεῖαι τέμνωσιν ἀλλήλας, τὰς κατὰ κορυφὴν γωνίας ἵσας ἀλλήλαις ποιοῦσιν.

Proposition 14

If two straight-lines, not lying on the same side, make adjacent angles (whose sum is) equal to two right-angles with some straight-line, at a point on it, then the two straight-lines will be straight-on (with respect) to one another.

For let two straight-lines BC and BD , not lying on the same side, make adjacent angles ABC and ABD (whose sum is) equal to two right-angles with some straight-line AB , at the point B on it. I say that BD is straight-on with respect to CB .

For if BD is not straight-on to BC then let BE be straight-on to CB .

Therefore, since the straight-line AB stands on the straight-line CBE , the (sum of the) angles ABC and ABE is thus equal to two right-angles [Prop. 1.13]. But (the sum of) ABC and ABD is also equal to two right-angles. Thus, (the sum of angles) CBA and ABE is equal to (the sum of angles) CBA and ABD [C.N. 1]. Let (angle) CBA have been subtracted from both. Thus, the remainder ABE is equal to the remainder ABD [C.N. 3], the lesser to the greater. The very thing is impossible. Thus, BE is not straight-on with respect to CB . Similarly, we can show that neither (is) any other (straight-line) than BD . Thus, CB is straight-on with respect to BD .

Thus, if two straight-lines, not lying on the same side, make adjacent angles (whose sum is) equal to two right-angles with some straight-line, at a point on it, then the two straight-lines will be straight-on (with respect) to one another. (Which is) the very thing it was required to show.

Proposition 15

If two straight-lines cut one another then they make the vertically opposite angles equal to one another.

Δύο γάρ εύθειαι αἱ AB , $ΓΔ$ τεμνέτωσαν ἀλλήλας κατὰ τὸ E σημεῖον· λέγω, ὅτι ἵση ἐστὶν ἡ μὲν ὑπὸ AEG γωνία τῇ ὑπὸ $ΔEB$, ἡ δὲ ὑπὸ $ΓEB$ τῇ ὑπὸ $AEΔ$.

For let the two straight-lines AB and CD cut one another at the point E . I say that angle AEC is equal to (angle) DEB , and (angle) CEB to (angle) AED .

Ἐπεὶ γάρ εύθεια ἡ AE ἐπ' εύθειαν τὴν $ΓΔ$ ἐφέστηκε γωνίας ποιοῦσα τὰς ὑπὸ $ΓEA$, $AEΔ$, αἱ ἄφρα ὑπὸ $ΓEA$, $AEΔ$ γωνίαι δυσὶν ὄρθαις ἴσαι εἰσὶν. πάλιν, ἐπεὶ εύθεια ἡ $ΔE$ ἐπ' εύθειαν τὴν AB ἐφέστηκε γωνίας ποιοῦσα τὰς ὑπὸ $AEΔ$, $ΔEB$, αἱ ἄφρα ὑπὸ $AEΔ$, $ΔEB$ γωνίαι δυσὶν ὄρθαις ἴσαι εἰσὶν. ἐδείχθησαν δὲ καὶ αἱ ὑπὸ $ΓEA$, $AEΔ$ δυσὶν ὄρθαις ἴσαι· αἱ ἄφρα ὑπὸ $ΓEA$, $AEΔ$ ταῖς ὑπὸ $AEΔ$, $ΔEB$ ἴσαι εἰσὶν. κοινὴ ἀφηρήσθω ἡ ὑπὸ $AEΔ$ · λοιπὴ ἄφρα ἡ ὑπὸ $ΓEA$ λοιπῇ τῇ ὑπὸ $BEΔ$ ἵση ἐστὶν· δύμοις δὴ δειχθῆσται, ὅτι καὶ αἱ ὑπὸ $ΓEB$, $ΔEA$ ἴσαι εἰσὶν.

Ἐάν τοι δύο εύθειαι τέμνωσιν ἀλλήλας, τὰς κατὰ κορυφὴν γωνίας ἴσας ἀλλήλαις ποιοῦσιν· ὅπερ ἔδει δεῖξαι.

For since the straight-line AE stands on the straight-line CD , making the angles CEA and AED , the (sum of the) angles CEA and AED is thus equal to two right-angles [Prop. 1.13]. Again, since the straight-line DE stands on the straight-line AB , making the angles AED and DEB , the (sum of the) angles AED and DEB is thus equal to two right-angles [Prop. 1.13]. But (the sum of) CEA and AED was also shown (to be) equal to two right-angles. Thus, (the sum of) CEA and AED is equal to (the sum of) AED and DEB [C.N. 1]. Let AED have been subtracted from both. Thus, the remainder CEA is equal to the remainder BED [C.N. 3]. Similarly, it can be shown that CEB and DEA are also equal.

Thus, if two straight-lines cut one another then they make the vertically opposite angles equal to one another. (Which is) the very thing it was required to show.

Ι^τ'.

Παντὸς τριγώνου μιᾶς τῶν πλευρῶν προσεκβληθείσης ἡ ἐκτὸς γωνία ἐκατέρας τῶν ἐντὸς καὶ ἀπεναντίον γωνιῶν μείζων ἐστίν.

Ἐστω τρίγωνον τὸ ABC , καὶ προσεκβληθείσης μία πλευρά ἡ BC ἐπὶ τὸ $Δ$: λέγω, ὅτι ἡ ἐκτὸς γωνία ἡ ὑπὸ $ΔAC$ μείζων ἐστὶν ἐκατέρας τῶν ἐντὸς καὶ ἀπεναντίον τῶν ὑπὸ $ΓBA$, BAC γωνιῶν.

Τετρήσθω ἡ AC δίχα κατὰ τὸ E , καὶ ἐπιζευχθεῖσα ἡ BE ἐκβεβλήσθω ἐπ' εύθειας ἐπὶ τὸ Z , καὶ κείσθω τῇ BE ἵση ἡ EZ , καὶ ἐπεζεύχθω ἡ $ZΓ$, καὶ διήχθω ἡ AG ἐπὶ τὸ H .

Ἐπεὶ οὖν ἵση ἐστὶν ἡ μὲν AE τῇ EG , ἡ δὲ BE τῇ EZ , δύο δὴ αἱ AE , EB δυσὶν ταῖς GE , EZ ἴσαι εἰσὶν ἐκατέρα ἐκατέρας· καὶ γωνία ἡ ὑπὸ AEB γωνίᾳ τῇ ὑπὸ $ZEΓ$ ἵση ἐστὶν· κατὰ κορυφὴν γάρ· βάσις ἄφρα ἡ AB βάσει τῇ $ZΓ$ ἵση ἐστὶν, καὶ τὸ ABE τρίγωνον τῷ $ZEΓ$ τριγώνῳ ἐστὶν ἴσον, καὶ αἱ λοιπαὶ

Proposition 16

For any triangle, when one of the sides is produced, the external angle is greater than each of the internal and opposite angles.

Let ABC be a triangle, and let one of its sides BC have been produced to D . I say that the external angle ACD is greater than each of the internal and opposite angles, CBA and BAC .

Let the (straight-line) AC have been cut in half at (point) E [Prop. 1.10]. And BE being joined, let it have been produced in a straight-line to (point) F .[†] And let EF be made equal to BE [Prop. 1.3], and let FC have been joined, and let AC have been drawn through to (point) G .

Therefore, since AE is equal to EC , and BE to EF , the two (straight-lines) AE , EB are equal to the two

γωνίαι ταῖς λοιπαῖς γωνίαις ἵσαι εἰσὶν ἐκατέρα ἐκατέρᾳ, ὑφ' ἀς αἱ ἵσαι πλευραὶ ὑποτείνουσιν· ἵση ἄρα ἐστὶν ἡ ὑπὸ ΒΑΕ τῇ ὑπὸ ΕΓΖ. μείζων δέ ἐστιν ἡ ὑπὸ ΕΓΔ τῆς ὑπὸ ΕΓΖ· μείζων ἄρα ἡ ὑπὸ ΑΓΔ τῆς ὑπὸ ΒΑΕ. Ὄμοιῶς δὴ τῆς ΒΓ τετμημένης δίχα δειχθήσεται καὶ ἡ ὑπὸ ΒΓΗ, τουτέστιν ἡ ὑπὸ ΑΓΔ, μείζων καὶ τῆς ὑπὸ ΑΒΓ.

Παντὸς ἄρα τριγώνου μιᾶς τῶν πλευρῶν προσεκτηθεῖσης ἡ ἔκτὸς γωνία ἐκατέρας τῶν ἐντὸς καὶ ἀπεναντίον γωνιῶν μείζων ἐστὶν· ὅπερ ἔδει δεῖξαι.

(straight-lines) CE , EF , respectively. Also, angle AEB is equal to angle FEC , for (they are) vertically opposite [Prop. 1.15]. Thus, the base AB is equal to the base FC , and the triangle ABE is equal to the triangle FEC , and the remaining angles subtended by the equal sides are equal to the corresponding remaining angles [Prop. 1.4]. Thus, BAE is equal to ECF . But ECD is greater than ECF . Thus, ACD is greater than BAE . Similarly, by having cut BC in half, it can be shown (that) BCG —that is to say, ACD —(is) also greater than ABC .

Thus, for any triangle, when one of the sides is produced, the external angle is greater than each of the internal and opposite angles. (Which is) the very thing it was required to show.

[†] The implicit assumption that the point F lies in the interior of the angle ABC should be counted as an additional postulate.

Ιζ'.

Παντὸς τριγώνου αἱ δύο γωνίαι δύο ὁρθῶν ἐλάσσονες εἰσὶ πάντῃ μεταλαμβανόμεναι.

Ἐστω τρίγωνον τὸ ΑΒΓ· λέγω, ὅτι τοῦ ΑΒΓ τριγώνου αἱ δύο γωνίαι δύο ὁρθῶν ἐλάττονες εἰσὶ πάντῃ μεταλαμβανόμεναι.

Proposition 17

For any triangle, (the sum of) two angles taken together in any (possible way) is less than two right-angles.

Let ABC be a triangle. I say that (the sum of) two angles of triangle ABC taken together in any (possible way) is less than two right-angles.

Ἐκβεβλήσθω γάρ ή BG ἐπὶ τὸ Δ .

Καὶ ἐπεὶ τριγώνου τοῦ ABG ἔκτός ἐστι γωνία ή ὑπὸ $AG\Delta$, μείζων ἐστὶ τῆς ἐντὸς καὶ ἀπεναντίον τῆς ὑπὸ ABG . κοινὴ προσκείσθω ή ὑπὸ AGB : αἱ ἄρα ὑπὸ $AG\Delta$, AGB τῶν ὑπὸ ABG , BGA μείζονές εἰσιν. ἀλλ᾽ αἱ ὑπὸ $AG\Delta$, AGB δύο ὁρθῶν ἵσαι εἰσὶν: αἱ ἄρα ὑπὸ ABG , BGA δύο ὁρθῶν ἐλάσσονές εἰσιν. ὅμοιῶς δὴ δεῖξομεν, ὅτι καὶ αἱ ὑπὸ BAG , ABG δύο ὁρθῶν ἐλάσσονές εἰσιν καὶ ἔτι αἱ ὑπὸ GAB , ABG .

Παντὸς ἄρα τριγώνου αἱ δύο γωνίαι δύο ὁρθῶν ἐλάσσονές εἰσι πάντῃ μεταλαμβανόμεναι: ὅπερ ἔδει δεῖξαι.

ιη'.

Παντὸς τριγώνου ή μείζων πλευρὰ τὴν μείζονα γωνίαν ὑποτείνει.

Ἐστω γάρ τρίγωνον τὸ ABG μείζονα ἔχον τὴν AG πλευρὰν τῆς AB : λέγω, ὅτι καὶ γωνία ή ὑπὸ ABG μείζων ἐστὶ τῆς ὑπὸ BGA .

Ἐπεὶ γάρ μείζων ἐστὶν ή AG τῆς AB , κείσθω τῇ AB ἵση ή $A\Delta$, καὶ ἐπεζεύχθω ή $B\Delta$.

Καὶ ἐπεὶ τριγώνου τοῦ $B\Delta G$ ἔκτός ἐστι γωνία ή ὑπὸ $A\Delta B$, μείζων ἐστὶ τῆς ἐντὸς καὶ ἀπεναντίον τῆς ὑπὸ ΔGB : ἵση δὲ ή ὑπὸ $A\Delta B$ τῇ ὑπὸ $AB\Delta$, ἐπεὶ καὶ πλευρὰ ή AB τῇ $A\Delta$ ἐστιν ἵση: μείζων ἄρα καὶ ή ὑπὸ $AB\Delta$ τῆς ὑπὸ AGB : πολλῷ ἄρα ή ὑπὸ ABG μείζων ἐστὶ τῆς ὑπὸ AGB .

Παντὸς ἄρα τριγώνου ή μείζων πλευρὰ τὴν μείζονα γωνίαν ὑποτείνει: ὅπερ ἔδει δεῖξαι.

ιψ'.

Παντὸς τριγώνου ὑπὸ τὴν μείζονα γωνίαν ή μείζων πλευρὰ ὑποτείνει.

Ἐστω τρίγωνον τὸ ABG μείζονα ἔχον τὴν ὑπὸ ABG γωνίαν τῆς ὑπὸ BGA : λέγω, ὅτι καὶ πλευρὰ ή AG πλευρᾶς τῆς AB μείζων ἐστίν.

For let BC have been produced to D .

And since the angle ACD is external to triangle ABC , it is greater than the internal and opposite angle ABC [Prop. 1.16]. Let ACB have been added to both. Thus, the (sum of the angles) ACD and ACB is greater than the (sum of the angles) ABC and BCA . But, (the sum of) ACD and ACB is equal to two right-angles [Prop. 1.13]. Thus, (the sum of) ABC and BCA is less than two right-angles. Similarly, we can show that (the sum of) BAC and ACB is also less than two right-angles, and further (that the sum of) CAB and ABC (is less than two right-angles).

Thus, for any triangle, (the sum of) two angles taken together in any (possible way) is less than two right-angles. (Which is) the very thing it was required to show.

Proposition 18

In any triangle, the greater side subtends the greater angle.

For let ABC be a triangle having side AC greater than AB . I say that angle ABC is also greater than BCA .

For since AC is greater than AB , let AD be made equal to AB [Prop. 1.3], and let BD have been joined.

And since angle ADB is external to triangle BCD , it is greater than the internal and opposite (angle) DCB [Prop. 1.16]. But ADB (is) equal to ABD , since side AB is also equal to side AD [Prop. 1.5]. Thus, ABD is also greater than ACB . Thus, ABC is much greater than ACB .

Thus, in any triangle, the greater side subtends the greater angle. (Which is) the very thing it was required to show.

Proposition 19

In any triangle, the greater angle is subtended by the greater side.

Let ABC be a triangle having the angle ABC greater than BCA . I say that side AC is also greater than side AB .

Εἰ γὰρ μή, ἡτοι ἵση ἐστὶν ἡ ΑΓ τῇ ΑΒ η̄ ἐλάσσων· ἵση μὲν οὖν οὐκ ἔστιν ἡ ΑΓ τῇ ΑΒ· ἵση γὰρ ἂν ἦν καὶ γωνία ἡ ὑπὸ ΑΒΓ τῇ ὑπὸ ΑΓΒ· οὐκ ἔστι δέ· οὐκ ἄρα ἵση ἐστὶν ἡ ΑΓ τῇ ΑΒ· οὐδὲ μὴν ἐλάσσων ἐστὶν ἡ ΑΓ τῆς ΑΒ· ἐλάσσων γὰρ ἂν ἦν καὶ γωνία ἡ ὑπὸ ΑΒΓ τῆς ΑΒ· ἐδείχθη δέ, ὅτι οὐδὲ ἵση ἐστὶν· μείζων ἄρα ἐστὶν ἡ ΑΓ τῆς ΑΒ.

For if not, AC is certainly either equal to, or less than, AB . In fact, AC is not equal to AB . For then angle ABC would also have been equal to ACB [Prop. 1.5]. But it is not. Thus, AC is not equal to AB . Neither, indeed, is AC less than AB . For then angle ABC would also have been less than ACB [Prop. 1.18]. But it is not. Thus, AC is not less than AB . But it was shown that (AC) is not equal (to AB) either. Thus, AC is greater than AB .

Παντὸς ἄρα τριγώνου ὑπὸ τὴν μείζονα γωνίαν ἡ μείζων πλευρὰ ὑποτείνει· ὅπερ ἔδει δεῖξαι.

χ' .

Παντὸς τριγώνου αἱ δύο πλευραὶ τῆς λοιπῆς μείζονές εἰσι πάντῃ μεταλαμβανόμεναι.

Ἐστω γὰρ τρίγωνον τὸ ΑΒΓ· λέγω, ὅτι τοῦ ΑΒΓ τριγώνου αἱ δύο πλευραὶ τῆς λοιπῆς μείζονές εἰσι πάντῃ μεταλαμβανόμεναι, αἱ μὲν ΒΑ, ΑΓ τῆς ΒΓ, αἱ δὲ ΑΒ, ΒΓ τῆς ΑΓ, αἱ δὲ ΒΓ, ΓΑ τῆς ΑΒ.

Thus, in any triangle, the greater angle is subtended by the greater side. (Which is) the very thing it was required to show.

Proposition 20

In any triangle, (the sum of) two sides taken together in any (possible way) is greater than the remaining (side).

For let ABC be a triangle. I say that in triangle ABC (the sum of) two sides taken together in any (possible way) is greater than the remaining (side). (So), (the sum of) BA and AC (is greater) than BC , (the sum of) AB