

ἰσογώνιον, τὸ ΑΒΓΔΕ· δεῖ δὴ περὶ τὸ ΑΒΓΔΕ πεντάγωνον κύκλον περιγράψαι.

Τετμήσθω δὴ ἐκατέρα τῶν ὑπὸ ΒΓΔ, ΓΔΕ γωνιῶν δίχα ὑπὸ ἐκατέρας τῶν ΓΖ, ΔΖ, καὶ ἀπὸ τοῦ Ζ σημείου, καθ' ὃ συμβάλλουσιν αἱ εὐθεῖαι, ἐπὶ τὰ Β, Α, Ε σημεῖα ἐπεζεύχθωσαν εὐθεῖαι αἱ ΖΒ, ΖΑ, ΖΕ. ὁμοίως δὴ τῷ πρὸ τούτου δειχθῆσται, ὅτι καὶ ἐκάστη τῶν ὑπὸ ΓΒΑ, ΒΑΕ, ΑΕΔ γωνιῶν δίχα τέτμηται ὑπὸ ἐκάστης τῶν ΖΒ, ΖΑ, ΖΕ εὐθεῖῶν. καὶ ἐπεὶ ἵση ἔστιν ἡ ὑπὸ ΒΓΔ γωνία τῇ ὑπὸ ΓΔΕ, καὶ ἔστι τῆς μὲν ὑπὸ ΒΓΔ ἡμίσεια ἡ ὑπὸ ΖΓΔ, τῆς δὲ ὑπὸ ΓΔΕ ἡμίσεια ἡ ὑπὸ ΓΔΖ, καὶ ἡ ὑπὸ ΖΓΔ ἄρα τῇ ὑπὸ ΖΔΓ ἔστιν ἵση· ὥστε καὶ πλευρὰ ἡ ΖΓ πλευρᾶς τῇ ΖΔ ἔστιν ἵση. ὁμοίως δὴ δειχθῆσται, ὅτι καὶ ἐκάστη τῶν ΖΒ, ΖΑ, ΖΕ ἐκατέρᾳ τῶν ΖΓ, ΖΔ ἔστιν ἵση· αἱ πέντε ἄρα εὐθεῖαι αἱ ΖΑ, ΖΒ, ΖΓ, ΖΔ, ΖΕ ἵσαι ἀλλήλαις εἰσίν. ὁ ἄρα κέντρῳ τῷ Ζ καὶ διαστήματι ἐνὶ τῶν ΖΑ, ΖΒ, ΖΓ, ΖΔ, ΖΕ κύκλος γραφόμενος ἥζει καὶ διὰ τῶν λοιπῶν σημείων καὶ ἔσται περιγεγράφω καὶ ἔστω ὁ ΑΒΓΔΕ.

Περὶ ἄρα τὸ δούθεν πεντάγωνον, ὃ ἔστιν ἰσόπλευρόν τε καὶ ἰσογώνιον, κύκλος περιγέγραπται· ὅπερ ἔδει ποιῆσαι.

ιε'.

Εἰς τὸν δούθεντα κύκλον ἔξαγωνον ἰσόπλευρόν τε καὶ ἰσογώνιον ἐγγράψαι.

Ἐστω ὁ δούθεις κύκλος ὁ ΑΒΓΔΕΖ· δεῖ δὴ εἰς τὸν ΑΒΓΔΕΖ κύκλον ἔξαγωνον ἰσόπλευρόν τε καὶ ἰσογώνιον ἐγγράψαι.

Ἡχθω τοῦ ΑΒΓΔΕΖ κύκλου διάμετρος ἡ ΑΔ, καὶ εἰλήφθω τὸ κέντρον τοῦ κύκλου τὸ Η, καὶ κέντρῳ μὲν τῷ Δ διαστήματι δὲ τῷ ΔΗ κύκλος γεγράφω ὁ ΕΗΓΘ, καὶ ἐπιζεύχθεῖσαι αἱ ΕΗ, ΓΗ διήχθωσαν ἐπὶ τὰ Β, Ζ σημεῖα, καὶ ἐπεζεύχθωσαν αἱ ΑΒ, ΒΓ, ΓΔ, ΔΕ, EZ, ΖΑ· λέγω, ὅτι

general and equiangular. So it is required to circumscribe a circle about the pentagon $ABCDE$.

So let angles BCD and CDE have been cut in half by the (straight-lines) CF and DF , respectively [Prop. 1.9]. And let the straight-lines FB , FA , and FE have been joined from point F , at which the straight-lines meet, to the points B , A , and E (respectively). So, similarly, to the (proposition) before this (one), it can be shown that angles CBA , BAE , and AED have also been cut in half by the straight-lines FB , FA , and FE , respectively. And since angle BCD is equal to CDE , and FCD is half of BCD , and CDF half of CDE , FCD is thus also equal to FDC . So that side FC is also equal to side FD [Prop. 1.6]. So, similarly, it can be shown that FB , FA , and FE are also each equal to each of FC and FD . Thus, the five straight-lines FA , FB , FC , FD , and FE are equal to one another. Thus, the circle drawn with center F , and radius one of FA , FB , FC , FD , or FE , will also go through the remaining points, and will have been circumscribed. Let it have been (so) circumscribed, and let it be $ABCDE$.

Thus, a circle has been circumscribed about the given pentagon, which is equilateral and equiangular. (Which is) the very thing it was required to do.

Proposition 15

To inscribe an equilateral and equiangular hexagon in a given circle.

Let $ABCDEF$ be the given circle. So it is required to inscribe an equilateral and equiangular hexagon in circle $ABCDEF$.

Let the diameter AD of circle $ABCDEF$ have been drawn,[†] and let the center G of the circle have been found [Prop. 3.1]. And let the circle $EGCH$ have been drawn, with center D , and radius DG . And EG and CG being joined, let them have been drawn across (the cir-

τὸ ΑΒΓΔΕΖ ἔξαγωνον ἴσοπλευρόν τέ ἐστι καὶ ἴσογώνιον.

Ἐπεὶ γὰρ τὸ Η σημεῖον κέντρον ἐστὶ τοῦ ΑΒΓΔΕΖ κύκλου, ἵση ἐστὶν ἡ ΗΕ τῇ ΗΔ. πάλιν, ἐπεὶ τὸ Δ σημεῖον κέντρον ἐστὶ τοῦ ΗΓΘ κύκλου, ἵση ἐστὶν ἡ ΔΕ τῇ ΔΗ. ἀλλ᾽ ἡ ΗΕ τῇ ΗΔ ἐδείχθη ἵση· καὶ ἡ ΗΕ ἄρα τῇ ΕΔ ἵση ἐστὶν ἴσοπλευρον ἄρα ἐστὶ τὸ ΕΗΔ τρίγωνον· καὶ αἱ τρεῖς ἄρα αὐτοῦ γωνίαι αἱ ὑπὸ ΕΗΔ, ΗΔΕ, ΔΕΗ ἵσαι ἀλλήλαις εἰσὶν, ἐπειδὴπερ τῶν ἴσοσκελῶν τριγώνων αἱ πρὸς τῇ βάσει γωνίαι ἵσαι ἀλλήλαις εἰσὶν· καὶ εἰσὶν αἱ τρεῖς τοῦ τριγώνου γωνίαι δυσὶν ὁρθαῖς ἵσαι· ἡ ἄρα ὑπὸ ΕΗΔ γωνία τρίτον ἐστὶ δύο ὁρθῶν. ὅμοιας δὴ δειχθήσεται καὶ ἡ ὑπὸ ΔΗΓ τρίτον δύο ὁρθῶν. καὶ ἐπεὶ ἡ ΓΗ εὐθεῖα ἐπὶ τὴν ΕΒ σταθεῖσα τὰς ἐφεζῆς γωνίας τὰς ὑπὸ ΕΗΓ, ΓΗΒ δυσὶν ὁρθαῖς ἵσας ποιεῖ, καὶ λοιπὴ ἄρα ἡ ὑπὸ ΓΗΒ τρίτον ἐστὶ δύο ὁρθῶν· αἱ ἄρα ὑπὸ ΕΗΔ, ΔΗΓ, ΓΗΒ γωνίαι ἵσαι ἀλλήλαις εἰσὶν· ὥστε καὶ αἱ κατὰ κορυφὴν αὐταῖς αἱ ὑπὸ ΒΗΑ, ΑΗΖ, ΖΗΕ ἵσαι εἰσὶν [ταῖς ὑπὸ ΕΗΔ, ΔΗΓ, ΓΗΒ]. αἱ ἔξ ἄρα γωνίαι αἱ ὑπὸ ΕΗΔ, ΔΗΓ, ΓΗΒ, ΒΗΑ, ΑΗΖ, ΖΗΕ ἵσαι ἀλλήλαις εἰσὶν. ὑπὸ δὲ τὰς ἵσας περιφερείας αἱ ἵσαι εὐθεῖαι ὑποτείνουσιν· αἱ ἔξ ἄρα εὐθεῖαι ἵσαι ἀλλήλαις εἰσὶν· ἴσοπλευρον ἄρα ἐστὶ τὸ ΑΒΓΔΕΖ ἔξαγωνον. λέγω δή, ὅτι καὶ ἴσογώνιον. ἐπεὶ γὰρ ἵση ἐστὶν ἡ ΖΑ περιφέρεια τῇ ΕΔ περιφέρειᾳ, κοινὴ προσκείσθω ἡ ΑΒΓΔ περιφέρεια· δλη ἄρα ἡ ΖΑΒΓΔ δλη τῇ ΕΔΓΒΑ ἐστιν ἵση· καὶ βέβηκεν ἐπὶ μὲν τῆς ΖΑΒΓΔ περιφερείας ἡ ὑπὸ ΖΕΔ γωνία, ἐπὶ δὲ τῆς ΕΔΓΒΑ περιφερείας ἡ ὑπὸ ΑΖΕ γωνία· ἵση ἄρα ἡ ὑπὸ ΑΖΕ γωνία τῇ ὑπὸ ΔΕΖ. ὅμοιας δὴ δειχθήσεται, ὅτι καὶ αἱ λοιπαὶ γωνίαι τοῦ ΑΒΓΔΕΖ ἔξαγώνου κατὰ μίαν ἵσαι εἰσὶν ἐκατέρᾳ τῶν ὑπὸ ΑΖΕ, ΖΕΔ γωνιῶν· ἴσογώνιον ἄρα ἐστὶ τὸ ΑΒΓΔΕΖ ἔξαγωνον. ἐδείχθη δὲ καὶ ἴσοπλευρον· καὶ ἐγγέγραπται εἰς τὸν ΑΒΓΔΕΖ κύκλον.

Εἰς ἄρα τὸν δούλευτα κύκλον ἔξαγωνον ἴσοπλευρόν τε

cle) to points *B* and *F* (respectively). And let *AB*, *BC*, *CD*, *DE*, *EF*, and *FA* have been joined. I say that the hexagon *ABCDEF* is equilateral and equiangular.

For since point *G* is the center of circle *ABCDEF*, *GE* is equal to *GD*. Again, since point *D* is the center of circle *GCH*, *DE* is equal to *DG*. But, *GE* was shown (to be) equal to *GD*. Thus, *GE* is also equal to *ED*. Thus, triangle *EGD* is equilateral. Thus, its three angles *EGD*, *GDE*, and *DEG* are also equal to one another, inasmuch as the angles at the base of isosceles triangles are equal to one another [Prop. 1.5]. And the three angles of the triangle are equal to two right-angles [Prop. 1.32]. Thus, angle *EGD* is one third of two right-angles. So, similarly, *DGC* can also be shown (to be) one third of two right-angles. And since the straight-line *CG*, standing on *EB*, makes adjacent angles *EGC* and *CGB* equal to two right-angles [Prop. 1.13], the remaining angle *CGB* is thus also one third of two right-angles. Thus, angles *EGD*, *DGC*, and *CGB* are equal to one another. And hence the (angles) opposite to them *BGA*, *AGF*, and *FGE* are also equal [to *EGD*, *DGC*, and *CGB* (respectively)] [Prop. 1.15]. Thus, the six angles *EGD*, *DGC*, *CGB*, *BGA*, *AGF*, and *FGE* are equal to one another. And equal angles stand on equal circumferences [Prop. 3.26]. Thus, the six circumferences *AB*, *BC*, *CD*, *DE*, *EF*, and *FA* are equal to one another. And equal circumferences are subtended by equal straight-lines [Prop. 3.29]. Thus, the six straight-lines (*AB*, *BC*, *CD*, *DE*, *EF*, and *FA*) are equal to one another. Thus, hexagon *ABCDEF* is equilateral. So, I say that (it is) also equiangular. For since circumference *FA* is equal to circumference *ED*, let circumference *ABCD* have been added to both. Thus, the whole of *FABCD* is equal to the whole of *EDCBA*. And angle *FED* stands on circumference *FABCD*, and angle *AFE* on circumference *EDCBA*. Thus, angle *AFE* is equal

καὶ ἰσογώνιον ἐγγέγραπται· ὅπερ ἔδει ποιῆσαι.

to DEF [Prop. 3.27]. Similarly, it can also be shown that the remaining angles of hexagon $ABCDEF$ are individually equal to each of the angles AFC and FED . Thus, hexagon $ABCDEF$ is equiangular. And it was also shown (to be) equilateral. And it has been inscribed in circle $ABCDE$.

Thus, an equilateral and equiangular hexagon has been inscribed in the given circle. (Which is) the very thing it was required to do.

Πόρισμα.

Ἐκ δὴ τούτου φανερόν, ὅτι ἡ τοῦ ἑξαγώνου πλευρὰ ἴση ἐστὶ τῇ ἐκ τοῦ κέντρου τοῦ κύκλου.

Ομοίως δὲ τοῖς ἐπὶ τοῦ πενταγώνου ἐὰν διὰ τῶν κατὰ τὸν κύκλον διαιρέσεων ἐφαπτομένας τοῦ κύκλου ἀγάγωμεν, περιγραφήσεται περὶ τὸν κύκλον ἑξάγωνον ἵσόπλευρόν τε καὶ ἰσογώνιον ἀκολούθως τοῖς ἐπὶ τοῦ πενταγώνου εἰρημένοις. καὶ ἔτι διὰ τῶν ὁμοίων τοῖς ἐπὶ τοῦ πενταγώνου εἰρημένοις εἰς τὸ δοιθὲν ἑξάγωνον κύκλον ἐγγράψομεν· ὅπερ ἔδει ποιῆσαι.

[†] See the footnote to Prop. 4.6.

ἴτ'.

Εἰς τὸν δοιθέντα κύκλον πεντεκαιδεκάγωνον ἵσόπλευρόν τε καὶ ἰσογώνιον ἐγγράψαι.

Ἐστω ὁ δοιθεὶς κύκλος ὁ $ABΓΔ$. δεῖ δὴ εἰς τὸν $ABΓΔ$ κύκλον πεντεκαιδεκάγωνον ἵσόπλευρόν τε καὶ ἰσογώνιον ἐγγράψαι.

Ἐγγεγράψθω εἰς τὸν $ABΓΔ$ κύκλον τριγώνου μὲν ἰσοπλεύρου τοῦ εἰς αὐτὸν ἐγγραφομένου πλευρὰ ἡ $ΑΓ$, πενταγώνου δὲ ἰσοπλεύρου ἡ AB . οἵων ἄρα ἐστὶν ὁ $ABΓΔ$ κύκλος ἵσων τμῆματων δεκαπέντε, τοιούτων ἡ μὲν $ABΓ$ περιφέρεια τρίτον οὖσα τοῦ κύκλου ἔσται πέντε, ἡ δὲ AB περιφέρεια πέμπτον οὖσα τοῦ κύκλου ἔσται τριών λοιπὴ ἄρα

So, from this, (it is) manifest that a side of the hexagon is equal to the radius of the circle.

And similarly to a pentagon, if we draw tangents to the circle through the (sixfold) divisions of the (circumference of the) circle, an equilateral and equiangular hexagon can be circumscribed about the circle, analogously to the aforementioned pentagon. And, further, by (means) similar to the aforementioned pentagon, we can inscribe and circumscribe a circle in (and about) a given hexagon. (Which is) the very thing it was required to do.

Corollary

So, from this, (it is) manifest that a side of the hexagon is equal to the radius of the circle.

Proposition 16

To inscribe an equilateral and equiangular fifteen-sided figure in a given circle.

Let $ABCD$ be the given circle. So it is required to inscribe an equilateral and equiangular fifteen-sided figure in circle $ABCD$.

Let the side AC of an equilateral triangle inscribed in (the circle) [Prop. 4.2], and (the side) AB of an (inscribed) equilateral pentagon [Prop. 4.11], have been inscribed in circle $ABCD$. Thus, just as the circle $ABCD$ is (made up) of fifteen equal pieces, the circumference ABC , being a third of the circle, will be (made up) of five

ἡ ΒΓ τῶν ἵσων δύο. τετμήσθω ἡ ΒΓ δίχα κατὰ τὸ Ε· ἔκατέρα ἄρα τῶν ΒΕ, ΕΓ περιφερειῶν πεντεκαιδέκατόν ἐστι τοῦ ΑΒΓΔ κύκλου.

Ἐάν ἄρα ἐπιζεύξαντες τὰς ΒΕ, ΕΓ ἵσας αὐταῖς κατὰ τὸ συνεχὲς εὐθείας ἐναρμόσωμεν εἰς τὸν ΑΒΓΔ[Ε] κύκλον, ἔσται εἰς αὐτὸν ἑγγεγραμμένον πεντεκαιδεκάγωνον ἴσόπλευρόν τε καὶ ἵσογώνιον ὅπερ ἔδει ποιῆσαι.

Ομοίως δὲ τοῖς ἐπὶ τοῦ πενταγώνου ἐὰν διὰ τῶν κατὰ τὸν κύκλον διαιρέσεων ἐφαπτομένας τοῦ κύκλου ἀγάγωμεν, περιγραφήσεται περὶ τὸν κύκλον πεντεκαιδεκάγωνον ἴσόπλευρόν τε καὶ ἵσογώνιον. ἔτι δὲ διὰ τῶν ὄμοιών τοῖς ἐπὶ τοῦ πενταγώνου δείξεων καὶ εἰς τὸ δοιθὲν πεντεκαιδεκάγωνον κύκλον ἑγγράψομέν τε καὶ περιγράψομεν ὅπερ ἔδει ποιῆσαι.

such (pieces), and the circumference AB , being a fifth of the circle, will be (made up) of three. Thus, the remainder BC (will be made up) of two equal (pieces). Let (circumference) BC have been cut in half at E [Prop. 3.30]. Thus, each of the circumferences BE and EC is one fifteenth of the circle $ABCDE$.

Thus, if, joining BE and EC , we continuously insert straight-lines equal to them into circle $ABCD[E]$ [Prop. 4.1], then an equilateral and equiangular fifteen-sided figure will have been inserted into (the circle). (Which is) the very thing it was required to do.

And similarly to the pentagon, if we draw tangents to the circle through the (fifteenfold) divisions of the (circumference of the) circle, we can circumscribe an equilateral and equiangular fifteen-sided figure about the circle. And, further, through similar proofs to the pentagon, we can also inscribe and circumscribe a circle in (and about) a given fifteen-sided figure. (Which is) the very thing it was required to do.

ELEMENTS BOOK 5

Proportion[†]

[†]The theory of proportion set out in this book is generally attributed to Eudoxus of Cnidus. The novel feature of this theory is its ability to deal with irrational magnitudes, which had hitherto been a major stumbling block for Greek mathematicians. Throughout the footnotes in this book, α , β , γ , etc., denote general (possibly irrational) magnitudes, whereas m , n , l , etc., denote positive integers.

Ὀροι.

α'. Μέρος ἔστι μέγεθος μεγέθους τὸ ἔλασσον τοῦ μείζονος, ὅταν καταμετρῇ τὸ μεῖζον.

β'. Πολλαπλάσιον δὲ τὸ μεῖζον τοῦ ἐλάττονος, ὅταν καταμετρῆται ὑπὸ τοῦ ἐλάττονος.

γ'. Λόγος ἔστι δύο μεγεθῶν ὁμογενῶν ἢ κατὰ πηλικότητά ποια σχέσις.

δ'. Λόγον ἔχειν πρὸς ἄλληλα μεγέθη λέγεται, ἢ δύναται πολλαπλασιάζομενα ἄλληλων ὑπερέχειν.

ε'. Ἐν τῷ αὐτῷ λόγῳ μεγέθη λέγεται εἶναι πρῶτον πρὸς δεύτερον καὶ τρίτον πρὸς τέταρτον, ὅταν τὰ τοῦ πρώτου καὶ τρίτου ἴσακις πολλαπλάσια τῶν τοῦ δευτέρου καὶ τετάρτου ἴσακις πολλαπλασίων καθ' ὅποιονοῦν πολλαπλασιασμὸν ἐκάτερον ἐκάτερου ἢ ἅμα ὑπερέχῃ ἢ ἅμα ἵσα ἢ ἅμα ἐλλείπῃ ληφθέντα κατάλληλα.

ϛ'. Τὰ δὲ τὸν αὐτὸν ἔχοντα λόγον μεγέθη ἀνάλογον καλείσθω.

ζ'. Ὄταν δὲ τῶν ἴσακις πολλαπλασίων τὸ μὲν τοῦ πρώτου πολλαπλάσιον ὑπερέχῃ τοῦ τοῦ δευτέρου πολλαπλασίου, τὸ δὲ τοῦ τρίτου πολλαπλάσιον μὴ ὑπερέχῃ τοῦ τοῦ τετάρτου πολλαπλασίου, τότε τὸ πρῶτον πρὸς τὸ δεύτερον μείζονα λόγον ἔχειν λέγεται, ἥπερ τὸ τρίτον πρὸς τὸ τέταρτον.

η'. Ἀναλογία δὲ ἐν τρισὶ ὅροις ἐλαχίστη ἔστιν.

θ'. Ὄταν δὲ τρία μεγέθη ἀνάλογον ἢ, τὸ πρῶτον πρὸς τὸ τρίτον διπλασίονα λόγον ἔχειν λέγεται ἥπερ πρὸς τὸ δεύτερον.

ι'. Ὄταν δὲ τέσσαρα μεγέθη ἀνάλογον ἢ, τὸ πρῶτον πρὸς τὸ τέταρτον τριπλασίονα λόγον ἔχειν λέγεται ἥπερ πρὸς τὸ δεύτερον, καὶ ἀεὶ ἐξῆς ὁμοίως, ὡς ἂν ἡ ἀναλογία ὑπάρχῃ.

ια'. Ὁμόλογα μεγέθη λέγεται τὰ μὲν ἡγούμενα τοῖς ἡγούμενοις τὰ δὲ ἐπόμενα τοῖς ἐπόμενοις.

ιβ'. Ἐναλλάξ λόγος ἔστι λῆψις τοῦ ἡγούμενου πρὸς τὸ ἡγούμενον καὶ τοῦ ἐπόμενου πρὸς τὸ ἐπόμενον.

ιγ'. Ἀνάπαλν λόγος ἔστι λῆψις τοῦ ἐπόμενου ὡς ἡγούμενου πρὸς τὸ ἡγούμενον ὡς ἐπόμενον.

ιδ'. Σύνθεσις λόγου ἔστι λῆψις τοῦ ἡγούμενου μετὰ τοῦ ἐπόμενου ὡς ἐνὸς πρὸς τὸ αὐτὸν τὸ ἐπόμενον.

ιε'. Διαίρεσις λόγου ἔστι λῆψις τῆς ὑπεροχῆς, ἢ ὑπερέχει τὸ ἡγούμενον τοῦ ἐπόμενου, πρὸς αὐτὸν τὸ ἐπόμενον.

ιϛ'. Ἀναστροφὴ λόγου ἔστι λῆψις τοῦ ἡγούμενου πρὸς τὴν ὑπεροχήν, ἢ ὑπερέχει τὸ ἡγούμενον τοῦ ἐπόμενου.

ιζ'. Δι': Ἰσου λόγος ἔστι πλειόνων ὄντων μεγεθῶν καὶ ἄλλων αὐτοῖς Ἰσων τὸ πλήθος σύνδυσι λαμβανομένων καὶ ἐν τῷ αὐτῷ λόγῳ, ὅταν ἢ ὡς ἐν τοῖς πρώτοις μεγέθεσι τὸ πρῶτον πρὸς τὸ ἔσχατον, οὕτως ἐν τοῖς δευτέροις μεγέθεσι τὸ πρῶτον πρὸς τὸ ἔσχατον· ἢ ἄλλως: λῆψις τῶν ἄκρων

Definitions

1. A magnitude is a part of a(nother) magnitude, the lesser of the greater, when it measures the greater.[†]

2. And the greater (magnitude is) a multiple of the lesser when it is measured by the lesser.

3. A ratio is a certain type of condition with respect to size of two magnitudes of the same kind.[‡]

4. (Those) magnitudes are said to have a ratio with respect to one another which, being multiplied, are capable of exceeding one another.[§]

5. Magnitudes are said to be in the same ratio, the first to the second, and the third to the fourth, when equal multiples of the first and the third either both exceed, are both equal to, or are both less than, equal multiples of the second and the fourth, respectively, being taken in corresponding order, according to any kind of multiplication whatever.[¶]

6. And let magnitudes having the same ratio be called proportional.*

7. And when for equal multiples (as in Def. 5), the multiple of the first (magnitude) exceeds the multiple of the second, and the multiple of the third (magnitude) does not exceed the multiple of the fourth, then the first (magnitude) is said to have a greater ratio to the second than the third (magnitude has) to the fourth.

8. And a proportion in three terms is the smallest (possible).[§]

9. And when three magnitudes are proportional, the first is said to have to the third the squared^{||} ratio of that (it has) to the second.^{††}

10. And when four magnitudes are (continuously) proportional, the first is said to have to the fourth the cubed^{‡‡} ratio of that (it has) to the second.^{§§} And so on, similarly, in successive order, whatever the (continuous) proportion might be.

11. These magnitudes are said to be corresponding (magnitudes): the leading to the leading (of two ratios), and the following to the following.

12. An alternate ratio is a taking of the (ratio of the) leading (magnitude) to the leading (of two equal ratios), and (setting it equal to) the (ratio of the) following (magnitude) to the following.^{¶¶}

13. An inverse ratio is a taking of the (ratio of the) following (magnitude) as the leading and the leading (magnitude) as the following.^{**}

14. A composition of a ratio is a taking of the (ratio of the) leading plus the following (magnitudes), as one, to the following (magnitude) by itself.^{§§}

καθ' ὑπεξαιρέσιν τῶν μέσων.

ιη'. Τεταραγμένη δὲ ἀναλογία ἐστίν, ὅταν τριῶν ὄντων μεγεθῶν καὶ ἄλλων αὐτοῖς ἵσων τὸ πλῆθος γίνηται ὡς μὲν ἐν τοῖς πρώτοις μεγέθεσιν ἡγούμενον πρὸς ἐπόμενον, οὕτως ἐν τοῖς δευτέροις μεγέθεσιν ἡγούμενον πρὸς ἐπόμενον, ὡς δὲ ἐν τοῖς πρώτοις μεγέθεσιν ἐπόμενον πρὸς ἄλλο τι, οὕτως ἐν τοῖς δευτέροις ἄλλο τι πρὸς ἡγούμενον.

15. A separation of a ratio is a taking of the (ratio of the) excess by which the leading (magnitude) exceeds the following to the following (magnitude) by itself.|||

16. A conversion of a ratio is a taking of the (ratio of the) leading (magnitude) to the excess by which the leading (magnitude) exceeds the following.†††

17. There being several magnitudes, and other (magnitudes) of equal number to them, (which are) also in the same ratio taken two by two, a ratio via equality (or *ex aequali*) occurs when as the first is to the last in the first (set of) magnitudes, so the first (is) to the last in the second (set of) magnitudes. Or alternately, (it is) a taking of the (ratio of the) outer (magnitudes) by the removal of the inner (magnitudes).‡‡‡

18. There being three magnitudes, and other (magnitudes) of equal number to them, a perturbed proportion occurs when as the leading is to the following in the first (set of) magnitudes, so the leading (is) to the following in the second (set of) magnitudes, and as the following (is) to some other (*i.e.*, the remaining magnitude) in the first (set of) magnitudes, so some other (is) to the leading in the second (set of) magnitudes.§§§

† In other words, α is said to be a part of β if $\beta = m\alpha$.

‡ In modern notation, the ratio of two magnitudes, α and β , is denoted $\alpha : \beta$.

§ In other words, α has a ratio with respect to β if $m\alpha > \beta$ and $n\beta > \alpha$, for some m and n .

¶ In other words, $\alpha : \beta :: \gamma : \delta$ if and only if $m\alpha > n\beta$ whenever $m\gamma > n\delta$, and $m\alpha = n\beta$ whenever $m\gamma = n\delta$, and $m\alpha < n\beta$ whenever $m\gamma < n\delta$, for all m and n . This definition is the kernel of Eudoxus' theory of proportion, and is valid even if $\alpha, \beta, \text{etc.}$, are irrational.

* Thus if α and β have the same ratio as γ and δ then they are proportional. In modern notation, $\alpha : \beta :: \gamma : \delta$.

§ In modern notation, a proportion in three terms— α, β , and γ —is written: $\alpha : \beta :: \beta : \gamma$.

|| Literally, “double”.

†† In other words, if $\alpha : \beta :: \beta : \gamma$ then $\alpha : \gamma :: \alpha^2 : \beta^2$.

‡‡ Literally, “triple”.

§§ In other words, if $\alpha : \beta :: \beta : \gamma :: \gamma : \delta$ then $\alpha : \delta :: \alpha^3 : \beta^3$.

¶¶ In other words, if $\alpha : \beta :: \gamma : \delta$ then the alternate ratio corresponds to $\alpha : \gamma :: \beta : \delta$.

** In other words, if $\alpha : \beta$ then the inverse ratio corresponds to $\beta : \alpha$.

§§ In other words, if $\alpha : \beta$ then the composed ratio corresponds to $\alpha + \beta : \beta$.

||| In other words, if $\alpha : \beta$ then the separated ratio corresponds to $\alpha - \beta : \beta$.

††† In other words, if $\alpha : \beta$ then the converted ratio corresponds to $\alpha : \alpha - \beta$.

‡‡‡ In other words, if α, β, γ are the first set of magnitudes, and δ, ϵ, ζ the second set, and $\alpha : \beta : \gamma :: \delta : \epsilon : \zeta$, then the ratio via equality (or *ex aequali*) corresponds to $\alpha : \gamma :: \delta : \zeta$.

§§§ In other words, if α, β, γ are the first set of magnitudes, and δ, ϵ, ζ the second set, and $\alpha : \beta :: \delta : \epsilon$ as well as $\beta : \gamma :: \zeta : \delta$, then the proportion is said to be perturbed.

α' .

Proposition 1†

Ἐὰν ἢ ὁ ὄποσαοῦν μεγέθη ὁποσωνοῦν μεγεθῶν ἵσων τὸ πλῆθος ἔκαστον ἔκάστου ἴσχακις πολλαπλάσιον, ὁσαπλάσιον ἐστιν ἐν τῶν μεγεθῶν ἐνός, τοσαυταπλάσια ἔσται καὶ τὰ

If there are any number of magnitudes whatsoever (which are) equal multiples, respectively, of some (other) magnitudes, of equal number (to them), then as many

πάντα τῶν πάντων.

Ἐστω ὁποσαοῦν μεγέθη τὰ AB, ΓΔ ὁποσωνοῦν μεγεθῶν τῶν E, Z ἵσων τὸ πλῆθος ἔκαστον ἐκάστου ἴσακις πολλαπλάσιον· λέγω, ὅτι ὁσαπλάσιόν ἐστι τὸ AB τοῦ E, τοσαυταπλάσια ἐσται καὶ τὰ AB, ΓΔ τῶν E, Z.

Ἐπεὶ γὰρ ἴσακις ἐστὶ πολλαπλάσιον τὸ AB τοῦ E καὶ τὸ ΓΔ τοῦ Z, ὅσα ἄρα ἐστὶν ἐν τῷ AB μεγέθη ἵσα τῷ E, τοσαῦτα καὶ ἐν τῷ ΓΔ ἵσα τῷ Z. διηρήσθω τὸ μὲν AB εἰς τὰ τῷ E μεγέθη ἵσα τὰ AH, HB, τὸ δὲ ΓΔ εἰς τὰ τῷ Z ἵσα τὰ ΓΘ, ΘΔ· ἐσται δὴ ἵσον τὸ πλῆθος τῶν AH, HB τῷ πλῆθει τῶν ΓΘ, ΘΔ. καὶ ἐπεὶ ἵσον ἐστὶ τὸ μὲν AH τῷ E, τὸ δὲ ΓΘ τῷ Z, ἵσον ἄρα τὸ AH τῷ E, καὶ τὰ AH, ΓΘ τοῖς E, Z. διὰ τὰ αὐτὰ δὴ ἵσον ἐστὶ τὸ HB τῷ E, καὶ τὰ HB, ΘΔ τοῖς E, Z· ὅσα ἄρα ἐστὶν ἐν τῷ AB ἵσα τῷ E, τοσαῦτα καὶ ἐν τοῖς AB, ΓΔ ἵσα τοῖς E, Z· ὁσαπλάσιον ἄρα ἐστὶ τὸ AB τοῦ E, τοσαυταπλάσια ἐσται καὶ τὰ AB, ΓΔ τῶν E, Z.

Ἐὰν ἄρα ἡ ὁποσαοῦν μεγέθη ὁποσωνοῦν μεγεθῶν ἵσων τὸ πλῆθος ἔκαστον ἐκάστου ἴσακις πολλαπλάσιον, ὁσαπλάσιόν ἐστιν ἐν τῶν μεγεθῶν ἐνός, τοσαυταπλάσια ἐσται καὶ τὰ πάντα τῶν πάντων· ὅπερ ἔδει δεῖξαι.

times as one of the (first) magnitudes is (divisible) by one (of the second), so many times will all (of the first magnitudes) also (be divisible) by all (of the second).

Let there be any number of magnitudes whatsoever, AB, CD , (which are) equal multiples, respectively, of some (other) magnitudes, E, F , of equal number (to them). I say that as many times as AB is (divisible) by E , so many times will AB, CD also be (divisible) by E, F .

For since AB, CD are equal multiples of E, F , thus as many magnitudes as (there) are in AB equal to E , so many (are there) also in CD equal to F . Let AB have been divided into magnitudes AG, GB , equal to E , and CD into (magnitudes) CH, HD , equal to F . So, the number of (divisions) AG, GB will be equal to the number of (divisions) CH, HD . And since AG is equal to E , and CH to F , AG (is) thus equal to E , and AG, CH to E, F . So, for the same (reasons), GB is equal to E , and GB, HD to E, F . Thus, as many (magnitudes) as (there) are in AB equal to E , so many (are there) also in AB, CD equal to E, F . Thus, as many times as AB is (divisible) by E , so many times will AB, CD also be (divisible) by E, F .

Thus, if there are any number of magnitudes whatsoever (which are) equal multiples, respectively, of some (other) magnitudes, of equal number (to them), then as many times as one of the (first) magnitudes is (divisible) by one (of the second), so many times will all (of the first magnitudes) also (be divisible) by all (of the second). (Which is) the very thing it was required to show.

[†] In modern notation, this proposition reads $m\alpha + m\beta + \dots = m(\alpha + \beta + \dots)$.

β' .

Ἐὰν πρῶτον δευτέρου ἴσακις ἡ πολλαπλάσιον καὶ τρίτον τετάρτου, ἡ δὲ καὶ πέμπτον δευτέρου ἴσακις πολλαπλάσιον καὶ ἕκτον τετάρτου, καὶ συντεθὲν πρῶτον καὶ πέμπτον δευτέρου ἴσακις ἐσται πολλαπλάσιον καὶ τρίτον καὶ ἕκτον τετάρτου.

Πρῶτον γὰρ τὸ AB δευτέρου τοῦ Γ ἴσακις ἐστω πολλαπλάσιον καὶ τρίτον τὸ ΔΕ τετάρτου τοῦ Z, ἐστω δὲ καὶ πέμπτον τὸ BH δευτέρου τοῦ Γ ἴσακις πολλαπλάσιον καὶ ἕκτον τὸ EΘ τετάρτου τοῦ Z· λέγω, ὅτι καὶ συντεθὲν πρῶτον καὶ πέμπτον τὸ AH δευτέρου τοῦ Γ ἴσακις ἐσται πολλαπλάσιον καὶ τρίτον καὶ ἕκτον τὸ ΔΘ τετάρτου τοῦ Z.

Proposition 2[†]

If a first (magnitude) and a third are equal multiples of a second and a fourth (respectively), and a fifth (magnitude) and a sixth (are) also equal multiples of the second and fourth (respectively), then the first (magnitude) and the fifth, being added together, and the third and the sixth, (being added together), will also be equal multiples of the second (magnitude) and the fourth (respectively).

For let a first (magnitude) AB and a third DE be equal multiples of a second C and a fourth F (respectively). And let a fifth (magnitude) BG and a sixth EH also be (other) equal multiples of the second C and the fourth F (respectively). I say that the first (magnitude) and the fifth, being added together, (to give) AG , and the third (magnitude) and the sixth, (being added together,

Ἐπεὶ γὰρ ἴσάκις ἔστι πολλαπλάσιον τὸ AB τοῦ Γ καὶ τὸ ΔΕ τοῦ Ζ, ὅσα ἄρα ἔστιν ἐν τῷ AB ἴσα τῷ Γ, τοσαῦτα καὶ ἐν τῷ ΔΕ ἴσα τῷ Ζ. διὰ τὰ αὐτὰ δὴ καὶ ὅσα ἔστιν ἐν τῷ BH ἴσα τῷ Γ, τοσαῦτα καὶ ἐν τῷ EΘ ἴσα τῷ Ζ· ὅσα ἄρα ἔστιν ἐν ὅλῳ τῷ AH ἴσα τῷ Γ, τοσαῦτα καὶ ἐν ὅλῳ τῷ ΔΘ ἴσα τῷ Ζ· ὅσαπλάσιον ἄρα ἔστι τὸ AH τοῦ Γ, τοσαῦταπλάσιον ἔσται καὶ τὸ ΔΘ τοῦ Ζ. καὶ συντεθὲν ἄρα πρῶτον καὶ πέμπτον τὸ AH δευτέρου τοῦ Γ ἴσάκις ἔσται πολλαπλάσιον καὶ τρίτον καὶ ἕκτον τὸ ΔΘ τετάρτου τοῦ Ζ.

Ἐὰν ἄρα πρῶτον δευτέρου ἴσάκις ἡ πολλαπλάσιον καὶ τρίτον τετάρτου, ἢ δὲ καὶ πέμπτον δευτέρου ἴσάκις πολλαπλάσιον καὶ ἕκτον τετάρτου, καὶ συντεθὲν πρῶτον καὶ πέμπτον δευτέρου ἴσάκις ἔσται πολλαπλάσιον καὶ τρίτον καὶ ἕκτον τετάρτου· ὅπερ ἔδει δεῖξαι.

to give) DH , will also be equal multiples of the second (magnitude) C and the fourth F (respectively).

For since AB and DE are equal multiples of C and F (respectively), thus as many (magnitudes) as (there) are in AB equal to C , so many (are there) also in DE equal to F . And so, for the same (reasons), as many (magnitudes) as (there) are in BG equal to C , so many (are there) also in EH equal to F . Thus, as many (magnitudes) as (there) are in the whole of AG equal to C , so many (are there) also in the whole of DH equal to F . Thus, as many times as AG is (divisible) by C , so many times will DH also be divisible by F . Thus, the first (magnitude) and the fifth, being added together, (to give) AG , and the third (magnitude) and the sixth, (being added together, to give) DH , will also be equal multiples of the second (magnitude) C and the fourth F (respectively).

Thus, if a first (magnitude) and a third are equal multiples of a second and a fourth (respectively), and a fifth (magnitude) and a sixth (are) also equal multiples of the second and fourth (respectively), then the first (magnitude) and the fifth, being added together, and the third and sixth, (being added together), will also be equal multiples of the second (magnitude) and the fourth (respectively). (Which is) the very thing it was required to show.

[†] In modern notation, this proposition reads $m\alpha + n\alpha = (m+n)\alpha$.

γ' .

Ἐὰν πρῶτον δευτέρου ἴσάκις ἡ πολλαπλάσιον καὶ τρίτον τετάρτου, ληφθῇ δὲ ἴσάκις πολλαπλάσια τοῦ τε πρώτου καὶ τρίτου, καὶ δι᾽ ἵσου τῶν ληφθέντων ἐκάτερον ἐκατέρου ἴσάκις ἔσται πολλαπλάσιον τὸ μὲν τοῦ δευτέρου τὸ δὲ τοῦ τετάρτου.

Πρῶτον γὰρ τὸ A δευτέρου τοῦ B ἴσάκις ἔστω πολλαπλάσιον καὶ τρίτον τὸ Γ τετάρτου τοῦ Δ, καὶ εἰλήφθω τῶν A, Γ ἴσάκις πολλαπλάσια τὰ EZ, HΘ· λέγω, ὅτι ἴσάκις ἔστι πολλαπλάσιον τὸ EZ τοῦ B καὶ τὸ HΘ τοῦ Δ.

Ἐπεὶ γὰρ ἴσάκις ἔστι πολλαπλάσιον τὸ EZ τοῦ A καὶ τὸ HΘ τοῦ Γ, ὅσα ἄρα ἔστιν ἐν τῷ EZ ἴσα τῷ A, τοσαῦτα καὶ ἐν τῷ HΘ ἴσα τῷ Γ. διηρήσθω τὸ μὲν EZ εἰς τὰ τῷ A μεγέθη ἵσα τὰ EK, KZ, τὸ δὲ HΘ εἰς τὰ τῷ Γ ἵσα τὰ HΛ,

Proposition 3[†]

If a first (magnitude) and a third are equal multiples of a second and a fourth (respectively), and equal multiples are taken of the first and the third, then, via equality, the (magnitudes) taken will also be equal multiples of the second (magnitude) and the fourth, respectively.

For let a first (magnitude) A and a third C be equal multiples of a second B and a fourth D (respectively), and let the equal multiples EF and GH have been taken of A and C (respectively). I say that EF and GH are equal multiples of B and D (respectively).

For since EF and GH are equal multiples of A and C (respectively), thus as many (magnitudes) as (there) are in EF equal to A , so many (are there) also in GH

ΛΘ· ἔσται δὴ ἵσον τὸ πλῆθος τῶν EK, KZ τῷ πλήθει τῶν ΗΛ, ΛΘ. καὶ ἐπεὶ ἴσάκις ἔστι πολλαπλάσιον τὸ A τοῦ B καὶ τὸ Γ τοῦ Δ, ἵσον δὲ τὸ μὲν EK τῷ A, τὸ δὲ ΗΛ τῷ Γ, ἴσάκις ἄρα ἔστι πολλαπλάσιον τὸ EK τοῦ B καὶ τὸ ΗΛ τοῦ Δ. διὰ τὰ αὐτὰ δὴ ἴσάκις ἔστι πολλαπλάσιον τὸ KZ τοῦ B καὶ τὸ ΛΘ τοῦ Δ. ἐπεὶ οὖν πρῶτον τὸ EK δευτέρου τοῦ B ἴσάκις ἔστι πολλαπλάσιον καὶ τρίτον τὸ ΗΛ τετάρτου τοῦ Δ, ἔστι δὲ καὶ πέμπτον τὸ KZ δευτέρου τοῦ B ἴσάκις πολλαπλάσιον καὶ ἕκτον τὸ ΛΘ τετάρτου τοῦ Δ, καὶ συντεθὲν ἄρα πρῶτον καὶ πέμπτον τὸ EZ δευτέρου τοῦ B ἴσάκις ἔστι πολλαπλάσιον καὶ τρίτον καὶ ἕκτον τὸ ΗΘ τετάρτου τοῦ Δ.

Ἐὰν ἄρα πρῶτον δευτέρου ἴσάκις ἢ πολλαπλάσιον καὶ τρίτον τετάρτου, ληφθῇ δὲ τοῦ πρώτου καὶ τρίτου ἴσάκις πολλαπλάσια, καὶ δι’ ἵσου τῶν ληφθέντων ἑκάτερον ἑκατέρου ἴσάκις ἔσται πολλαπλάσιον τὸ μὲν τοῦ δευτέρου τὸ δὲ τοῦ τετάρτου. ὅπερ ἔδει δεῖξαι.

equal to C . Let EF have been divided into magnitudes EK, KF equal to A , and GH into (magnitudes) GL, LH equal to C . So, the number of (magnitudes) EK, KF will be equal to the number of (magnitudes) GL, LH . And since A and C are equal multiples of B and D (respectively), and EK (is) equal to A , and GL to C , EK and GL are thus equal multiples of B and D (respectively). So, for the same (reasons), KF and LH are equal multiples of B and D (respectively). Therefore, since the first (magnitude) EK and the third GL are equal multiples of the second B and the fourth D (respectively), and the fifth (magnitude) KF and the sixth LH are also equal multiples of the second B and the fourth D (respectively), then the first (magnitude) and fifth, being added together, (to give) EF , and the third (magnitude) and sixth, (being added together, to give) GH , are thus also equal multiples of the second (magnitude) B and the fourth D (respectively) [Prop. 5.2].

Thus, if a first (magnitude) and a third are equal multiples of a second and a fourth (respectively), and equal multiples are taken of the first and the third, then, via equality, the (magnitudes) taken will also be equal multiples of the second (magnitude) and the fourth, respectively. (Which is) the very thing it was required to show.

[†] In modern notation, this proposition reads $m(n \alpha) = (m n) \alpha$.

δ' .

Ἐὰν πρῶτον πρὸς δεύτερον τὸν αὐτὸν ἔχῃ λόγον καὶ τρίτον πρὸς τέταρτον, καὶ τὰ ἴσάκις πολλαπλάσια τοῦ τε πρώτου καὶ τρίτου πρὸς τὰ ἴσάκις πολλαπλάσια τοῦ δευτέρου καὶ τετάρτου καθ’ ὅποιονοῦν πολλαπλασιασμὸν τὸν αὐτὸν ἔξει λόγον ληφθέντα κατάλληλα.

Πρῶτον γάρ τὸ A πρὸς δεύτερον τὸ B τὸν αὐτὸν ἔχετω λόγον καὶ τρίτον τὸ Γ πρὸς τέταρτον τὸ Δ, καὶ εἰλήφθω τῶν μὲν A, Γ ἴσάκις πολλαπλάσια τὰ E, Z, τῶν δὲ B, Δ ἄλλα, ἀ ἔτυχεν, ἴσάκις πολλαπλάσια τὰ H, Θ· λέγω, ὅτι ἔστιν ὡς τὸ E πρὸς τὸ H, οὕτως τὸ Z πρὸς τὸ Θ.

Proposition 4[†]

If a first (magnitude) has the same ratio to a second that a third (has) to a fourth then equal multiples of the first (magnitude) and the third will also have the same ratio to equal multiples of the second and the fourth, being taken in corresponding order, according to any kind of multiplication whatsoever.

For let a first (magnitude) A have the same ratio to a second B that a third C (has) to a fourth D . And let equal multiples E and F have been taken of A and C (respectively), and other random equal multiples G and

Εἰλήφθω γάρ τῶν μὲν Ε, Ζ ισάκις πολλαπλάσια τὰ Κ,
Λ, τῶν δὲ Η, Θ ἄλλα, ἢ ἔτυχεν, ισάκις πολλαπλάσια τὰ Μ,
Ν.

[Καὶ] ἐπεὶ ισάκις ἐστὶ πολλαπλάσιον τὸ μὲν Ε τοῦ Α, τὸ
δὲ Ζ τοῦ Γ, καὶ εἴληπται τῶν Ε, Ζ ισάκις πολλαπλάσια τὰ Κ,
Λ, ισάκις ἄρα ἐστὶ πολλαπλάσιον τὸ Κ τοῦ Α καὶ τὸ Λ τοῦ
Γ. διὸ τὰ αὐτὰ δὴ ισάκις ἐστὶ πολλαπλάσιον τὸ Μ τοῦ Β καὶ
τὸ Ν τοῦ Δ. καὶ ἐπεὶ ἐστιν ὡς τὸ Α πρὸς τὸ Β, οὕτως τὸ Γ
πρὸς τὸ Δ, καὶ εἴληπται τῶν μὲν Α, Γ ισάκις πολλαπλάσια
τὰ Κ, Λ, τῶν δὲ Β, Δ ἄλλα, ἢ ἔτυχεν, ισάκις πολλαπλάσια
τὰ Μ, Ν, εἰ ἄρα ὑπερέχει τὸ Κ τοῦ Μ, ὑπερέχει καὶ τὸ Λ
τοῦ Ν, καὶ εἰ ἵσον, ἵσον, καὶ εἰ ἔλαττον, ἔλαττον. καὶ ἐστι
τὰ μὲν Κ, Λ τῶν Ε, Ζ ισάκις πολλαπλάσια, τὰ δὲ Μ, Ν τῶν
Η, Θ ἄλλα, ἢ ἔτυχεν, ισάκις πολλαπλάσια· ἐστιν ἄρα ὡς τὸ
Ε πρὸς τὸ Η, οὕτως τὸ Ζ πρὸς τὸ Θ.

Ἐάν ἄρα πρῶτον πρὸς δεύτερον τὸν αὐτὸν ἔχῃ λόγον
καὶ τρίτον πρὸς τέταρτον, καὶ τὰ ισάκις πολλαπλάσια τοῦ τε
πρώτου καὶ τρίτου πρὸς τὰ ισάκις πολλαπλάσια τοῦ δευτέρου
καὶ τετάρτου τὸν αὐτὸν ἔξει λόγον καθ' ὅπιονοῦν πολλα-
πλασιασμὸν ληφθέντα κατάλληλα· ὅπερ ἔδει δεῖξαι.

H of *B* and *D* (respectively). I say that as *E* (is) to *G*, so
F (is) to *H*.

For let equal multiples *K* and *L* have been taken of *E* and *F* (respectively), and other random equal multiples *M* and *N* of *G* and *H* (respectively).

[And] since *E* and *F* are equal multiples of *A* and *C* (respectively), and the equal multiples *K* and *L* have been taken of *E* and *F* (respectively), *K* and *L* are thus equal multiples of *A* and *C* (respectively) [Prop. 5.3]. So, for the same (reasons), *M* and *N* are equal multiples of *B* and *D* (respectively). And since as *A* is to *B*, so *C* (is) to *D*, and the equal multiples *K* and *L* have been taken of *A* and *C* (respectively), and the other random equal multiples *M* and *N* of *B* and *D* (respectively), then if *K* exceeds *M* then *L* also exceeds *N*, and if (*K* is) equal (to *M* then *L* is also) equal (to *N*), and if (*K* is) less (than *M* then *L* is also) less (than *N*) [Def. 5.5]. And *K* and *L* are equal multiples of *E* and *F* (respectively), and *M* and *N* other random equal multiples of *G* and *H* (respectively). Thus, as *E* (is) to *G*, so *F* (is) to *H* [Def. 5.5].

Thus, if a first (magnitude) has the same ratio to a second that a third (has) to a fourth then equal multiples of the first (magnitude) and the third will also have the same ratio to equal multiples of the second and the fourth, being taken in corresponding order, according to any kind of multiplication whatsoever. (Which is) the very thing it was required to show.

† In modern notation, this proposition reads that if $\alpha : \beta :: \gamma : \delta$ then $m\alpha : n\beta :: m\gamma : n\delta$, for all m and n .

ε' .

Ἐὰν μέγεθος μεγέθους ἴσάκις ἡ πολλαπλάσιον, ὅπερ ἀφαιρεθὲν ἀφαιρεθέντος, καὶ τὸ λοιπὸν τοῦ λοιποῦ ἴσάκις ἔσται πολλαπλάσιον, ὁσαπλάσιόν ἔστι τὸ ὅλον τοῦ ὅλου.

Μέγεθος γάρ τὸ ΑΒ μεγέθους τοῦ ΓΔ ἴσάκις ἔστω πολλαπλάσιον, ὅπερ ἀφαιρεθὲν τὸ ΑΕ ἀφαιρεθέντος τοῦ ΓΖ· λέγω, ὅτι καὶ λοιπὸν τὸ ΕΒ λοιποῦ τοῦ ΖΔ ἴσάκις ἔσται πολλαπλάσιον, ὁσαπλάσιόν ἔστιν ὅλον τὸ ΑΒ ὅλου τοῦ ΓΔ.

Οσαπλάσιον γάρ ἔστι τὸ ΑΕ τοῦ ΓΖ, τοσαυταπλάσιον γεγονέτω καὶ τὸ ΕΒ τοῦ ΓΗ.

Καὶ ἐπεὶ ἴσάκις ἔστι πολλαπλάσιον τὸ ΑΕ τοῦ ΓΖ καὶ τὸ ΕΒ τοῦ ΗΓ, ἴσάκις ἄρα ἔστι πολλαπλάσιον τὸ ΑΕ τοῦ ΓΖ καὶ τὸ ΑΒ τοῦ ΗΖ. κεῖται δὲ ἴσάκις πολλαπλάσιον τὸ ΑΕ τοῦ ΓΖ καὶ τὸ ΑΒ τοῦ ΓΔ. ἴσάκις ἄρα ἔστι πολλαπλάσιον τὸ ΑΒ ἐκατέρου τῶν ΗΖ, ΓΔ· ἵσον ἄρα τὸ ΗΖ τῷ ΓΔ. κοινὸν ἀφηρήσθω τὸ ΓΖ· λοιπὸν ἄρα τὸ ΗΓ λοιπῷ τῷ ΖΔ ἵσον ἔστιν. καὶ ἐπεὶ ἴσάκις ἔστι πολλαπλάσιον τὸ ΑΕ τοῦ ΓΖ καὶ τὸ ΕΒ τοῦ ΗΓ, ἵσον δὲ τὸ ΗΓ τῷ ΔΖ, ἴσάκις ἄρα ἔστι πολλαπλάσιον τὸ ΑΕ τοῦ ΓΖ καὶ τὸ ΕΒ τοῦ ΖΔ. ἴσάκις δὲ ὑπόκειται πολλαπλάσιον τὸ ΑΕ τοῦ ΓΖ καὶ τὸ ΑΒ τοῦ ΓΔ· ἴσάκις ἄρα ἔστι πολλαπλάσιον τὸ ΕΒ τοῦ ΖΔ καὶ τὸ ΑΒ τοῦ ΓΔ. καὶ λοιπὸν ἄρα τὸ ΕΒ λοιποῦ τοῦ ΖΔ ἴσάκις ἔσται πολλαπλάσιον, ὁσαπλάσιόν ἔστιν ὅλον τὸ ΑΒ ὅλου τοῦ ΓΔ.

Ἐὰν ἄρα μέγεθος μεγέθους ἴσάκις ἡ πολλαπλάσιον, ὅπερ ἀφαιρεθὲν ἀφαιρεθέντος, καὶ τὸ λοιπὸν τοῦ λοιποῦ ἴσάκις ἔσται πολλαπλάσιον, ὁσαπλάσιόν ἔστι καὶ τὸ ὅλον τοῦ ὅλου· ὅπερ ἔδει δεῖξαι.

Proposition 5[†]

If a magnitude is the same multiple of a magnitude that a (part) taken away (is) of a (part) taken away (respectively) then the remainder will also be the same multiple of the remainder as that which the whole (is) of the whole (respectively).

For let the magnitude AB be the same multiple of the magnitude CD that the (part) taken away AE (is) of the (part) taken away CF (respectively). I say that the remainder EB will also be the same multiple of the remainder FD as that which the whole AB (is) of the whole CD (respectively).

For as many times as AE is (divisible) by CF , so many times let EB also have been made (divisible) by CG .

And since AE and EB are equal multiples of CF and GC (respectively), AE and AB are thus equal multiples of CF and GF (respectively) [Prop. 5.1]. And AE and AB are assumed (to be) equal multiples of CF and CD (respectively). Thus, AB is an equal multiple of each of GF and CD . Thus, GF (is) equal to CD . Let CF have been subtracted from both. Thus, the remainder GC is equal to the remainder FD . And since AE and EB are equal multiples of CF and GC (respectively), and GC (is) equal to DF , AE and EB are thus equal multiples of CF and FD (respectively). And AE and AB are assumed (to be) equal multiples of CF and CD (respectively). Thus, EB and AB are equal multiples of FD and CD (respectively). Thus, the remainder EB will also be the same multiple of the remainder FD as that which the whole AB (is) of the whole CD (respectively).

Thus, if a magnitude is the same multiple of a magnitude that a (part) taken away (is) of a (part) taken away (respectively) then the remainder will also be the same multiple of the remainder as that which the whole (is) of the whole (respectively). (Which is) the very thing it was required to show.

[†] In modern notation, this proposition reads $m\alpha - m\beta = m(\alpha - \beta)$.

 ς' .

Ἐὰν δύο μεγέθη δύο μεγεθῶν ἴσάκις ἡ πολλαπλάσια, καὶ ἀφαιρεθέντα τινὰ τῶν αὐτῶν ἴσάκις ἡ πολλαπλάσια, καὶ τὰ λοιπὰ τοῖς αὐτοῖς ἥτοι ἵσα ἔστιν ἡ ἴσάκις αὐτῶν πολλαπλάσια.

Δύο γάρ μεγέθη τὰ ΑΒ, ΓΔ δύο μεγεθῶν τῶν Ε, Ζ

Proposition 6[†]

If two magnitudes are equal multiples of two (other) magnitudes, and some (parts) taken away (from the former magnitudes) are equal multiples of the latter (magnitudes, respectively), then the remainders are also either equal to the latter (magnitudes), or (are) equal multiples

ἰσάκις ἔστω πολλαπλάσια, καὶ ἀφαιρεθέντα τὰ ΑΗ, ΓΘ τῶν αὐτῶν τῶν Ε, Ζ ἰσάκις ἔστω πολλαπλάσια· λέγω, ὅτι καὶ λοιπὰ τὰ ΗΒ, ΘΔ τοῖς Ε, Ζ ἥτοι ἵσα ἔστιν ἢ ἰσάκις αὐτῶν πολλαπλάσια.

Ἐστω γὰρ πρότερον τὸ ΗΒ τῷ Ε ἴσον· λέγω, ὅτι καὶ τὸ ΘΔ τῷ Ζ ἴσον ἔστιν.

Κείσθω γὰρ τῷ Ζ ἴσον τὸ ΓΚ. ἐπεὶ ἰσάκις ἔστι πολλαπλάσιον τὸ ΑΗ τοῦ Ε καὶ τὸ ΓΘ τοῦ Ζ, ἴσον δὲ τὸ μὲν ΗΒ τῷ Ε, τὸ δὲ ΚΓ τῷ Ζ, ἰσάκις ἄφα ἔστι πολλαπλάσιον τὸ ΑΒ τοῦ Ε καὶ τὸ ΚΘ τοῦ Ζ. ἰσάκις δὲ ὑπόκειται πολλαπλάσιον τὸ ΑΒ τοῦ Ε καὶ τὸ ΓΔ τοῦ Ζ· ἰσάκις ἄφα ἔστι πολλαπλάσιον τὸ ΚΘ τοῦ Ζ καὶ τὸ ΓΔ τοῦ Ζ. ἐπεὶ οὖν ἐκάτερον τῶν ΚΘ, ΓΔ τοῦ Ζ ἰσάκις ἔστι πολλαπλάσιον, ἴσον ἄφα ἔστι τὸ ΚΘ τῷ ΓΔ. κοινὸν ἀφηρήσθω τὸ ΘΔ· λοιπὸν ἄφα τὸ ΚΓ λοιπῷ τῷ ΘΔ ἴσον ἔστιν. ἀλλὰ τὸ Ζ τῷ ΚΓ ἔστιν ἴσον· καὶ τὸ ΘΔ ἄφα τῷ Ζ ἴσον ἔστιν. ὥστε εἰ τὸ ΗΒ τῷ Ε ἴσον ἔστιν, καὶ τὸ ΘΔ ἴσον ἔσται τῷ Ζ.

Ομοίως δὴ δεῖξομεν, ὅτι, κἄν πολλαπλάσιον ἢ τὸ ΗΒ τοῦ Ε, τοσαυταπλάσιον ἔσται καὶ τὸ ΘΔ τοῦ Ζ.

Ἐὰν ἄφα δύο μεγέθη δύο μεγεθῶν ἰσάκις ἢ πολλαπλάσια, καὶ ἀφαιρεθέντα τινὰ τῶν αὐτῶν ἰσάκις ἢ πολλαπλάσια, καὶ τὰ λοιπὰ τοῖς αὐτοῖς ἥτοι ἵσα ἔστιν ἢ ἰσάκις αὐτῶν πολλαπλάσια· ὅπερ ἔδει δεῖξαι.

of them (respectively).

For let two magnitudes AB and CD be equal multiples of two magnitudes E and F (respectively). And let the (parts) taken away (from the former) AG and CH be equal multiples of E and F (respectively). I say that the remainders GB and HD are also either equal to E and F (respectively), or (are) equal multiples of them.

For let GB be, first of all, equal to E . I say that HD is also equal to F .

For let CK be made equal to F . Since AG and CH are equal multiples of E and F (respectively), and GB (is) equal to E , and KC to F , AB and KH are thus equal multiples of E and F (respectively) [Prop. 5.2]. And AB and CD are assumed (to be) equal multiples of E and F (respectively). Thus, KH and CD are equal multiples of F and F (respectively). Therefore, KH and CD are each equal multiples of F . Thus, KH is equal to CD . Let CH have be taken away from both. Thus, the remainder KC is equal to the remainder HD . But, F is equal to KC . Thus, HD is also equal to F . Hence, if GB is equal to E then HD will also be equal to F .

So, similarly, we can show that even if GB is a multiple of E then HD will also be the same multiple of F .

Thus, if two magnitudes are equal multiples of two (other) magnitudes, and some (parts) taken away (from the former magnitudes) are equal multiples of the latter (magnitudes, respectively), then the remainders are also either equal to the latter (magnitudes), or (are) equal multiples of them (respectively). (Which is) the very thing it was required to show.

[†] In modern notation, this proposition reads $m\alpha - n\alpha = (m-n)\alpha$.

ζ'.

Τὰ ἵσα πρὸς τὸ αὐτὸ τὸν αὐτὸν ἔχει λόγον καὶ τὸ αὐτὸ πρὸς τὰ ἵσα.

Ἐστω ἵσα μεγέθη τὰ Α, Β, ἄλλο δέ τι, ὃ ἔτυχεν, μέγεθος τὸ Γ· λέγω, ὅτι ἐκάτερον τῶν Α, Β πρὸς τὸ Γ τὸν αὐτὸν ἔχει λόγον, καὶ τὸ Γ πρὸς ἐκάτερον τῶν Α, Β.

Proposition 7

Equal (magnitudes) have the same ratio to the same (magnitude), and the latter (magnitude has the same ratio) to the equal (magnitudes).

Let A and B be equal magnitudes, and C some other random magnitude. I say that A and B each have the

Εἰλήφθω γὰρ τῶν μὲν Α, Β ισάκις πολλαπλάσια τὰ Δ, Ε, τοῦ δὲ Γ ἄλλο, ὃ ἔτυχεν, πολλαπλάσιον τὸ Ζ.

Ἐπεὶ οὖν ισάκις ἐστὶ πολλαπλάσιον τὸ Δ τοῦ Α καὶ τὸ Ε τοῦ Β, οἷον δὲ τὸ Α τῷ Β, οἷον ἄρα καὶ τὸ Δ τῷ Ε. ἄλλο δέ, ὃ ἔτυχεν, τὸ Ζ. Εἰ ἄρα ὑπερέχει τὸ Δ τοῦ Ζ, ὑπερέχει καὶ τὸ Ε τοῦ Ζ, καὶ εἰ οἷον, οἷον, καὶ εἰ ἔλαττον, ἔλαττον. καὶ ἐστὶ τὰ μὲν Δ, Ε τῶν Α, Β ισάκις πολλαπλάσια, τὸ δὲ Ζ τοῦ Γ ἄλλο, ὃ ἔτυχεν, πολλαπλάσιον· ἐστιν ἄρα ὡς τὸ Α πρὸς τὸ Γ, οὕτως τὸ Β πρὸς τὸ Ζ.

Λέγω [δῆ], ὅτι καὶ τὸ Γ πρὸς ἔκάτερον τῶν Α, Β τὸν αὐτὸν ἔχει λόγον.

Τῶν γὰρ αὐτῶν κατασκευασθέντων ὁμοίως δεῖξομεν, ὅτι οἷον ἐστὶ τὸ Δ τῷ Ε· ἄλλο δέ τι τὸ Ζ· εἰ ἄρα ὑπερέχει τὸ Ζ τοῦ Δ, ὑπερέχει καὶ τοῦ Ε, καὶ εἰ οἷον, οἷον, καὶ εἰ ἔλαττον, ἔλαττον. καὶ ἐστὶ τὸ μὲν Ζ τοῦ Γ πολλαπλάσιον, τὰ δὲ Δ, Ε τῶν Α, Β ἄλλα, ὃ ἔτυχεν, ισάκις πολλαπλάσια· ἐστιν ἄρα ὡς τὸ Γ πρὸς τὸ Α, οὕτως τὸ Γ πρὸς τὸ Β.

Τὰ οἷα ἄρα πρὸς τὸ αὐτὸν τὸν αὐτὸν ἔχει λόγον καὶ τὸ αὐτὸν πρὸς τὰ οἷα.

same ratio to C , and (that) C (has the same ratio) to each of A and B .

For let the equal multiples D and E have been taken of A and B (respectively), and the other random multiple F of C .

Therefore, since D and E are equal multiples of A and B (respectively), and A (is) equal to B , D (is) thus also equal to E . And F (is) different, at random. Thus, if D exceeds F then E also exceeds F , and if (D is) equal (to F then E is also) equal (to F), and if (D is) less (than F then E is also) less (than F). And D and E are equal multiples of A and B (respectively), and F another random multiple of C . Thus, as A (is) to C , so B (is) to C [Def. 5.5].

[So] I say that C^{\dagger} also has the same ratio to each of A and B .

For, similarly, we can show, by the same construction, that D is equal to E . And F (has) some other (value). Thus, if F exceeds D then it also exceeds E , and if (F is) equal (to D then it is also) equal (to E), and if (F is) less (than D then it is also) less (than E). And F is a multiple of C , and D and E other random equal multiples of A and B . Thus, as C (is) to A , so C (is) to B [Def. 5.5].

Thus, equal (magnitudes) have the same ratio to the same (magnitude), and the latter (magnitude has the same ratio) to the equal (magnitudes).

Πόρισμα.

Ἐκ δὴ τούτου φανερόν, ὅτι ἔὰν μεγέθη τινὰ ἀνάλογον ἥ, καὶ ἀνάπαλιν ἀνάλογον ἔσται. ὅπερ ἔδει δεῖξαι.

[†] The Greek text has “ E ”, which is obviously a mistake.

[‡] In modern notation, this corollary reads that if $\alpha : \beta :: \gamma : \delta$ then $\beta : \alpha :: \delta : \gamma$.

η'.

Τῶν ἀνίσων μεγεθῶν τὸ μεῖζον πρὸς τὸ αὐτὸν μείζονα λόγον ἔχει ἥπερ τὸ ἔλαττον. καὶ τὸ αὐτὸν πρὸς τὸ ἔλαττον μείζονα λόγον ἔχει ἥπερ πρὸς τὸ μεῖζον.

Ἐστω ἀνισα μεγέθη τὰ ΑΒ, Γ, καὶ ἐστω μεῖζον τὸ ΑΒ, ἄλλο δέ, ὃ ἔτυχεν, τὸ Δ· λέγω, ὅτι τὸ ΑΒ πρὸς τὸ Δ μείζονα λόγον ἔχει ἥπερ τὸ Γ πρὸς τὸ Δ, καὶ τὸ Δ πρὸς τὸ Γ μείζονα λόγον ἔχει ἥπερ πρὸς τὸ ΑΒ.

Corollary[‡]

So (it is) clear, from this, that if some magnitudes are proportional then they will also be proportional inversely. (Which is) the very thing it was required to show.

Proposition 8

For unequal magnitudes, the greater (magnitude) has a greater ratio than the lesser to the same (magnitude). And the latter (magnitude) has a greater ratio to the lesser (magnitude) than to the greater.

Let AB and C be unequal magnitudes, and let AB be the greater (of the two), and D another random magnitude. I say that AB has a greater ratio to D than C (has) to D , and (that) D has a greater ratio to C than (it has) to AB .

Ἐπεὶ γὰρ μεῖζόν ἐστι τὸ AB τοῦ Γ, κείσθω τῷ Γ ἵσον τὸ BE· τὸ δὴ ἔλασσον τῶν AE, EB πολλαπλασιαζόμενον ἔσται ποτὲ τοῦ Δ μεῖζον. ἔστω πρότερον τὸ AE ἔλαττον τοῦ EB, καὶ πεπολλαπλασιασθώ τὸ AE, καὶ ἔστω αὐτοῦ πολλαπλάσιον τὸ ZH μεῖζον δὲν τοῦ Δ, καὶ ὀσπατλάσιόν ἐστι τὸ ZH τοῦ AE, τοσαυταπλάσιον γεγονέτω καὶ τὸ μὲν ΗΘ τοῦ EB τὸ δὲ K τοῦ Γ· καὶ εἰλήφθω τοῦ Δ διπλάσιον μὲν τὸ Λ, τριπλάσιον δὲ τὸ Μ, καὶ ἔξῆς ἐνὶ πλειον, ἕως ἂν τὸ λαμβανόμενον πολλαπλάσιον μὲν γένηται τοῦ Δ, πρώτως δὲ μεῖζον τοῦ K. εἰλήφθω, καὶ ἔστω τὸ N τετραπλάσιον μὲν τοῦ Δ, πρώτως δὲ μεῖζον τοῦ K.

Ἐπεὶ οὖν τὸ K τοῦ N πρώτως ἐστὶν ἔλαττον, τὸ K ἄρα τοῦ M οὐκ ἐστὶν ἔλαττον. καὶ ἐπεὶ ἰσάκις ἐστὶ πολλαπλάσιον τὸ ZH τοῦ AE καὶ τὸ ΗΘ τοῦ EB, ἰσάκις ἄρα ἐστὶ πολλαπλάσιον τὸ ZΘ τοῦ AB καὶ τὸ K τοῦ Γ. τὰ ZΘ, K ἄρα τῶν AB, Γ ἰσάκις ἐστὶ πολλαπλάσια. πάλιν, ἐπεὶ ἰσάκις ἐστὶ πολλαπλάσιον τὸ ΗΘ τοῦ EB καὶ τὸ K τοῦ Γ, ἵσον δὲ τὸ EB τῷ Γ, ἵσον ἄρα καὶ τὸ ΗΘ τῷ K. τὸ δὲ K τοῦ M οὐκ ἐστὶν ἔλαττον· οὐδὲ ἄρα τὸ ΗΘ τοῦ M ἔλαττόν ἐστιν. μεῖζον δὲ τὸ ZH τοῦ Δ· ὅλον ἄρα τὸ ZΘ συναμφοτέρων τῶν Δ, M μεῖζόν ἐστιν. ἀλλὰ συναμφοτέρα τὰ Δ, M τῷ N ἐστιν ἵσα, ἐπειδήπερ τὸ M τοῦ Δ τριπλάσιόν ἐστιν, συναμφοτέρα δὲ τὰ M, Δ τοῦ Δ ἐστὶ τετραπλάσια, ἐστὶ δὲ καὶ τὸ N τοῦ Δ τετραπλάσιον· συναμφοτέρα ἄρα τὰ M, Δ τῷ N ἵσα ἐστιν. ἀλλὰ τὸ ZΘ τῶν M, Δ μεῖζόν ἐστιν· τὸ ZΘ ἄρα τοῦ N ὑπερέχει· τὸ δὲ K τοῦ N οὐχ ὑπερέχει. καί ἐστι τὰ μὲν ZΘ, K τῶν AB, Γ ἰσάκις πολλαπλάσια, τὸ δὲ N τοῦ Δ ἄλλο, δὲ τούχεν, πολλαπλάσιον· τὸ AB ἄρα πρὸς τὸ Δ μεῖζονα λόγον ἔχει ἥπερ τὸ Γ πρὸς τὸ Δ.

Λέγω δή, ὅτι καὶ τὸ Δ πρὸς τὸ Γ μεῖζονα λόγον ἔχει ἥπερ τὸ Δ πρὸς τὸ AB.

Τῶν γὰρ αὐτῶν κατασκευασθέντων ὁμοίως δεῖξομεν, ὅτι τὸ μὲν N τοῦ K ὑπερέχει, τὸ δὲ N τοῦ ZΘ οὐχ ὑπερέχει. καὶ ἐστὶ τὸ μὲν N τοῦ Δ πολλαπλάσιον, τὰ δὲ ZΘ, K τῶν AB, Γ ἄλλα, δὲ τούχεν, ἰσάκις πολλαπλάσια· τὸ Δ ἄρα πρὸς τὸ Γ μεῖζονα λόγον ἔχει ἥπερ τὸ Δ πρὸς τὸ AB.

Ἄλλὰ δὴ τὸ AE τοῦ EB μεῖζον ἔστω. τὸ δὴ ἔλαττον τὸ EB πολλαπλασιαζόμενον ἔσται ποτὲ τοῦ Δ μεῖζον. πε-

For since AB is greater than C , let BE be made equal to C . So, the lesser of AE and EB , being multiplied, will sometimes be greater than D [Def. 5.4]. First of all, let AE be less than EB , and let AE have been multiplied, and let FG be a multiple of it which (is) greater than D . And as many times as FG is (divisible) by AE , so many times let GH also have become (divisible) by EB , and K by C . And let the double multiple L of D have been taken, and the triple multiple M , and several more, (each increasing) in order by one, until the (multiple) taken becomes the first multiple of D (which is) greater than K . Let it have been taken, and let it also be the quadruple multiple N of D —the first (multiple) greater than K .

Therefore, since K is less than N first, K is thus not less than M . And since FG and GH are equal multiples of AE and EB (respectively), FG and FH are thus equal multiples of AE and AB (respectively) [Prop. 5.1]. And FG and K are equal multiples of AE and C (respectively). Thus, FH and K are equal multiples of AB and C (respectively). Thus, FH , K are equal multiples of AB , C . Again, since GH and K are equal multiples of EB and C , and EB (is) equal to C , GH (is) thus also equal to K . And K is not less than M . Thus, GH not less than M either. And FG (is) greater than D . Thus, the whole of FH is greater than D and M (added) together. But, D and M (added) together is equal to N , inasmuch as M is three times D , and M and D (added) together is four times D , and N is also four times D . Thus, M and D (added) together is equal to N . But, FH is greater than M and D . Thus, FH exceeds N . And K does not exceed N . And FH , K are equal multiples of AB , C , and N another random multiple of D . Thus, AB has a greater ratio to D than C (has) to D [Def. 5.7].

So, I say that D also has a greater ratio to C than D (has) to AB .

For, similarly, by the same construction, we can show that N exceeds K , and N does not exceed FH . And N is a multiple of D , and FH , K other random equal multiples of AB , C (respectively). Thus, D has a greater

πολλαπλασιάσθω, καὶ ἔστω τὸ ΗΘ πολλαπλάσιον μὲν τοῦ EB, μεῖζον δὲ τοῦ Δ· καὶ ὁσαπλάσιόν ἔστι τὸ ΗΘ τοῦ EB, τοσαυταπλάσιον γεγονέτω καὶ τὸ μὲν ZH τοῦ AE, τὸ δὲ K τοῦ Γ. ὄμοιώς δὴ δείξομεν, ὅτι τὰ ZΘ, K τῶν AB, Γ ἰσάκις ἔστι πολλαπλάσια· καὶ εἰλήφθω ὄμοιώς τὸ N πολλαπλάσιον μὲν τοῦ Δ, πρώτως δὲ μεῖζον τοῦ ZH· ὥστε πάλιν τὸ ZH τοῦ M οὕκ ἔστιν ἔλασσον. μεῖζον δὲ τὸ ΗΘ τοῦ Δ· ὅλον ἄρα τὸ ZΘ τῶν Δ, M, τουτέστι τοῦ N, ὑπερέχει. τὸ δὲ K τοῦ N οὐχ ὑπερέχει, ἐπειδήπερ καὶ τὸ ZH μεῖζον ὃν τοῦ ΗΘ, τουτέστι τοῦ K, τοῦ N οὐχ ὑπερέχει. καὶ ὡσαύτως κατακολουθοῦντες τοῖς ἐπάνω περαίνομεν τὴν ἀπόδειξιν.

Τῶν ἄρα ἀνίσων μεγεθῶν τὸ μεῖζον πρὸς τὸ αὐτὸν μείζονα λόγον ἔχει ἥπερ τὸ ἔλαττον· καὶ τὸ αὐτὸν πρὸς τὸ ἔλαττον μείζονα λόγον ἔχει ἥπερ πρὸς τὸ μεῖζον· ὅπερ ἔδει δεῖξαι.

θ'.

Τὰ πρὸς τὸ αὐτὸν τὸν αὐτὸν ἔχοντα λόγον ἵσα ἀλλήλοις ἔστιν· καὶ πρὸς ἂν τὸ αὐτὸν τὸν αὐτὸν ἔχει λόγον, ἐκεῖνα ἵσα ἔστιν.

Ἐχέτω γὰρ ἔκάτερον τῶν A, B πρὸς τὸ Γ τὸν αὐτὸν λόγον· λέγω, ὅτι ἵσον ἔστι τὸ A τῷ B.

Εἰ γὰρ μή, οὐκ ἀν ἔκάτερον τῶν A, B πρὸς τὸ Γ τὸν αὐτὸν εἶχε λόγον· ἔχει δέ· ἵσον ἄρα ἔστι τὸ A τῷ B.

Ἐχέτω δὴ πάλιν τὸ Γ πρὸς ἔκάτερον τῶν A, B τὸν αὐτὸν λόγον· λέγω, ὅτι ἵσον ἔστι τὸ A τῷ B.

Εἰ γὰρ μή, οὐκ ἀν τὸ Γ πρὸς ἔκάτερον τῶν A, B τὸν αὐτὸν εἶχε λόγον· ἔχει δέ· ἵσον ἄρα ἔστι τὸ A τῷ B.

Τὰ ἄρα πρὸς τὸ αὐτὸν τὸν αὐτὸν ἔχοντα λόγον ἵσα ἀλλήλοις ἔστιν· καὶ πρὸς ἂν τὸ αὐτὸν τὸν αὐτὸν ἔχει λόγον, ἐκεῖνα ἵσα ἔστιν· ὅπερ ἔδει δεῖξαι.

ι'.

Τῶν πρὸς τὸ αὐτὸν λόγον ἔχόντων τὸ μείζονα λόγον ἔχον ἐκεῖνο μεῖζόν ἔστιν· πρὸς δὲ τὸ αὐτὸν μείζονα λόγον

ratio to C than D (has) to AB [Def. 5.5].

And so let AE be greater than EB. So, the lesser, EB, being multiplied, will sometimes be greater than D. Let it have been multiplied, and let GH be a multiple of EB (which is) greater than D. And as many times as GH is (divisible) by EB, so many times let FG also have become (divisible) by AE, and K by C. So, similarly (to the above), we can show that FH and K are equal multiples of AB and C (respectively). And, similarly (to the above), let the multiple N of D, (which is) the first (multiple) greater than FG, have been taken. So, FG is again not less than M. And GH (is) greater than D. Thus, the whole of FH exceeds D and M, that is to say N. And K does not exceed N, inasmuch as FG, which (is) greater than GH—that is to say, K—also does not exceed N. And, following the above (arguments), we (can) complete the proof in the same manner.

Thus, for unequal magnitudes, the greater (magnitude) has a greater ratio than the lesser to the same (magnitude). And the latter (magnitude) has a greater ratio to the lesser (magnitude) than to the greater. (Which is) the very thing it was required to show.

Proposition 9

(Magnitudes) having the same ratio to the same (magnitude) are equal to one another. And those (magnitudes) to which the same (magnitude) has the same ratio are equal.

For let A and B each have the same ratio to C. I say that A is equal to B.

For if not, A and B would not each have the same ratio to C [Prop. 5.8]. But they do. Thus, A is equal to B.

So, again, let C have the same ratio to each of A and B. I say that A is equal to B.

For if not, C would not have the same ratio to each of A and B [Prop. 5.8]. But it does. Thus, A is equal to B.

Thus, (magnitudes) having the same ratio to the same (magnitude) are equal to one another. And those (magnitudes) to which the same (magnitude) has the same ratio are equal. (Which is) the very thing it was required to show.

Proposition 10

For (magnitudes) having a ratio to the same (magnitude), that (magnitude which) has the greater ratio is

ἔχει, ἔκεινο ἔλαττόν ἔστιν.

Ἐχέτω γάρ τὸ Α πρὸς τὸ Γ μείζονα λόγον ἥπερ τὸ Β πρὸς τὸ Γ· λέγω, ὅτι μείζόν ἔστι τὸ Α τοῦ Β.

Εἰ γάρ μή, ἦτοι ἵσον ἔστι τὸ Α τῷ Β ἡ ἔλασσον. ἵσον μὲν οὖν οὐκ ἔστι τὸ Α τῷ Β· ἐκάτερον γάρ ἀν τῶν Α, Β πρὸς τὸ Γ τὸν αὐτὸν εῖχε λόγον. οὐκ ἔχει δέ· οὐκ ἄρα ἵσον ἔστι τὸ Α τῷ Β. οὐδὲ μὴν ἔλασσον ἔστι τὸ Α τοῦ Β· τὸ Α γάρ ἀν πρὸς τὸ Γ ἐλάσσονα λόγον εἶχεν ἥπερ τὸ Β πρὸς τὸ Γ. οὐκ ἔχει δέ· οὐκ ἄρα ἔλασσον ἔστι τὸ Α τοῦ Β. ἐδείχθη δὲ οὐδὲ ἵσον· μείζον ἄρα ἔστι τὸ Α τοῦ Β.

Ἐχέτω δὴ πάλιν τὸ Γ πρὸς τὸ Β μείζονα λόγον ἥπερ τὸ Γ πρὸς τὸ Α· λέγω, ὅτι ἔλασσον ἔστι τὸ Β τοῦ Α.

Εἰ γάρ μή, ἦτοι ἵσον ἔστιν ἡ μείζον. ἵσον μὲν οὖν οὐκ ἔστι τὸ Β τῷ Α· τὸ Γ γάρ ἀν πρὸς ἐκάτερον τῶν Α, Β τὸν αὐτὸν εῖχε λόγον. οὐκ ἔχει δέ· οὐκ ἄρα ἵσον ἔστι τὸ Α τῷ Β. οὐδὲ μὴν μείζον ἔστι τὸ Β τοῦ Α· τὸ Γ γάρ ἀν πρὸς τὸ Β ἐλάσσονα λόγον εἶχεν ἥπερ πρὸς τὸ Α. οὐκ ἔχει δέ· οὐκ ἄρα μείζον ἔστι τὸ Β τοῦ Α. ἐδείχθη δέ, ὅτι οὐδὲ ἵσον ἔλαττον ἄρα ἔστι τὸ Β τοῦ Α.

Τῶν ἄρα πρὸς τὸ αὐτὸν λόγον ἔχόντων τὸ μείζονα λόγον ἔχον μείζον ἔστιν· καὶ πρὸς δὲ τὸ αὐτὸν μείζονα λόγον ἔχει, ἔκεινο ἔλαττόν ἔστιν· ὅπερ ἔδει δεῖξαι.

(the) greater. And that (magnitude) to which the latter (magnitude) has a greater ratio is (the) lesser.

For let A have a greater ratio to C than B (has) to C . I say that A is greater than B .

For if not, A is surely either equal to or less than B . In fact, A is not equal to B . For (then) A and B would each have the same ratio to C [Prop. 5.7]. But they do not. Thus, A is not equal to B . Neither, indeed, is A less than B . For (then) A would have a lesser ratio to C than B (has) to C [Prop. 5.8]. But it does not. Thus, A is not less than B . And it was shown not (to be) equal either. Thus, A is greater than B .

So, again, let C have a greater ratio to B than A (has) to A . I say that B is less than A .

For if not, (it is) surely either equal or greater. In fact, B is not equal to A . For (then) C would have the same ratio to each of A and B [Prop. 5.7]. But it does not. Thus, A is not equal to B . Neither, indeed, is B greater than A . For (then) C would have a lesser ratio to B than (it has) to A [Prop. 5.8]. But it does not. Thus, B is not greater than A . And it was shown that (it is) not equal (to A) either. Thus, B is less than A .

Thus, for (magnitudes) having a ratio to the same (magnitude), that (magnitude which) has the greater ratio is (the) greater. And that (magnitude) to which the latter (magnitude) has a greater ratio is (the) lesser. (Which is) the very thing it was required to show.

ια'.

Οἱ τῷ αὐτῷ λόγῳ οἱ αὐτοὶ καὶ ἀλλήλοις εἰσὶν οἱ αὐτοί.

Ἐστωσαν γάρ ως μὲν τὸ Α πρὸς τὸ Β, οὕτως τὸ Γ πρὸς τὸ Δ, ως δὲ τὸ Γ πρὸς τὸ Δ, οὕτως τὸ Ε πρὸς τὸ Ζ· λέγω, ὅτι ἔστιν ως τὸ Α πρὸς τὸ Β, οὕτως τὸ Ε πρὸς τὸ Ζ.

Εἰλήφθω γάρ τῶν Α, Γ, Ε ισάκις πολλαπλάσια τὰ Η, Θ, Κ, τῶν δὲ Β, Δ, Ζ ἄλλα, ἢ ἔτυχεν, ισάκις πολλαπλάσια τὰ Λ, Μ, Ν.

Καὶ ἐπεί ἔστιν ως τὸ Α πρὸς τὸ Β, οὕτως τὸ Γ πρὸς τὸ Δ, καὶ εἴληπται τῶν μὲν Α, Γ ισάκις πολλαπλάσια τὰ Η, Θ, τῶν δὲ Β, Δ ἄλλα, ἢ ἔτυχεν, ισάκις πολλαπλάσια τὰ Λ, Μ, εἰ ἄρα ὑπερέχει τὸ Η τοῦ Λ, ὑπερέχει καὶ τὸ Θ τοῦ Μ, καὶ εἰ ἵσον ἔστιν, ἵσον, καὶ εἰ ἐλλείπει, ἐλλείπει. πάλιν, ἐπεί ἔστιν

Proposition 11[†]

(Ratios which are) the same with the same ratio are also the same with one another.

For let it be that as A (is) to B , so C (is) to D , and as C (is) to D , so E (is) to F . I say that as A is to B , so E (is) to F .

For let the equal multiples G, H, K have been taken of A, C, E (respectively), and the other random equal multiples L, M, N of B, D, F (respectively).

And since as A is to B , so C (is) to D , and the equal multiples G and H have been taken of A and C (respectively), and the other random equal multiples L and M of B and D (respectively), thus if G exceeds L then H also exceeds M , and if (G is) equal (to L then H is also)