ELEMENTS BOOK 1

Fundamentals of Plane Geometry Involving Straight-Lines

"Οροι.

- α΄. Σημεῖόν ἐστιν, οὕ μέρος οὐθέν.
- β΄. Γραμμὴ δὲ μῆκος ἀπλατές.
- γ΄. Γραμμῆς δὲ πέρατα σημεῖα.
- δ΄. Εὐθεῖα γραμμή ἐστιν, ἥτις ἐξ ἴσου τοῖς ἐφ' ἑαυτῆς σημείοις χεῖται.
 - ε΄. Ἐπιφάνεια δέ ἐστιν, ὃ μῆκος καὶ πλάτος μόνον ἔχει.
 - τ΄. Ἐπιφανείας δὲ πέρατα γραμμαί.
- ζ΄. Ἐπίπεδος ἐπιφάνειά ἐστιν, ἥτις ἐξ ἴσου ταῖς ἐφ' ἑαυτῆς εὐθείαις κεῖται.
- η΄. Ἐπίπεδος δὲ γωνία ἐστὶν ἡ ἐν ἐπιπέδῳ δύο γραμμῶν ἀπτομένων ἀλλήλων καὶ μὴ ἐπ᾽ εὐθείας κειμένων πρὸς ἀλλήλας τῶν γραμμῶν κλίσις.
- θ΄. "Όταν δὲ αἱ περιέχουσαι τὴν γωνίαν γραμμαὶ εὐθεῖαι ὤσιν, εὐθύγραμμος καλεῖται ἡ γωνία.
- ι΄. Όταν δὲ εὐθεῖα ἐπ᾽ εὐθεῖαν σταθεῖσα τὰς ἐφεξῆς γωνίας ἴσας ἀλλήλαις ποιῆ, ὀρθὴ ἑκατέρα τῶν ἴσων γωνιῶν ἐστι, καὶ ἡ ἐφεστηκυῖα εὐθεῖα κάθετος καλεῖται, ἐφ᾽ ἢν ἐφέστηκεν.
 - ια΄. Άμβλεῖα γωνία ἐστὶν ἡ μείζων ὀρθῆς.
 - ιβ΄. Όξεῖα δὲ ἡ ἐλάσσων ὀρθῆς.
 - ιγ΄. Όρος ἐστίν, ὅ τινός ἐστι πέρας.
 - ιδ΄. Σχημά ἐστι τὸ ὑπό τινος ἤ τινων ὅρων περιεχόμενον.
- ιε΄. Κύκλος ἐστὶ σχῆμα ἐπίπεδον ὑπὸ μιᾶς γραμμῆς περιεχόμενον [ἢ καλεῖται περιφέρεια], πρὸς ἢν ἀφ᾽ ἑνὸς σημείου τῶν ἐντὸς τοῦ σχήματος κειμένων πᾶσαι αἱ προσπίπτουσαι εὐθεῖαι [πρὸς τὴν τοῦ κύκλου περιφέρειαν] ἴσαι ἀλλήλαις εἰσίν.
 - ιτ΄. Κέντρον δὲ τοῦ κύκλου τὸ σημεῖον καλεῖται.
- ιζ΄. Διάμετρος δὲ τοῦ χύχλου ἐστιν εὐθεῖά τις διὰ τοῦ κέντρου ἠγμένη καὶ περατουμένη ἐφ᾽ ἑκάτερα τὰ μέρη ὑπὸ τῆς τοῦ χύχλου περιφερείας, ἥτις καὶ δίχα τέμνει τὸν χύχλον.
- ιη΄. Ἡμιχύχλιον δέ ἐστι τὸ περιεχόμενον σχῆμα ὑπό τε τῆς διαμέτρου καὶ τῆς ἀπολαμβανομένης ὑπ᾽ αὐτῆς περιφερείας. κέντρον δὲ τοῦ ἡμιχυχλίου τὸ αὐτό, ὁ καὶ τοῦ χύχλου 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.
- κ΄. Τῶν δὲ τριπλεύρων σχημάτων ἰσόπλευρον μὲν τρίγωνόν ἐστι τὸ τὰς τρεῖς ἴσας ἔχον πλευράς, ἰσοσκελὲς δὲ τὸ τὰς δύο μόνας ἴσας ἔχον πλευράς, σκαληνὸν δὲ τὸ τὰς τρεῖς ἀνίσους ἔχον πλευράς.
- κα΄ Έτι δὲ τῶν τριπλεύρων σχημάτων ὀρθογώνιον μὲν τρίγωνόν ἐστι τὸ ἔχον ὀρθὴν 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 multilateral 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΄. Τὼν δὲ τετραπλεύρων σχημάτων τετράγωνον μέν ἐστιν, ὂ ἰσόπλευρόν τέ ἐστι καὶ ὀρθογώνιον, ἑτερόμηκες δέ, ὂ ὀρθογώνιον μέν, οὐκ ἰσόπλευρον δέ, ῥόμβος δέ, ὂ ἰσόπλευρον μέν, οὐκ ὀρθογώνιον δέ, ῥομβοειδὲς δὲ τὸ τὰς ἀπεναντίον πλευράς τε καὶ γωνίας ἴσας ἀλλήλαις ἔχον, ὂ οὕτε ἰσόπλευρόν ἐστιν οὕτε ὀρθογώνιον τὰ δὲ παρὰ ταῦτα τετράπλευρα τραπέζια καλείσθω.
- κγ΄. Παράλληλοί εἰσιν εὐθεῖαι, αἴτινες ἐν τῷ αὐτῷ ἐπιπέδῳ οὕσαι 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).

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 κέντρω καὶ διαστήματι κύκλον γράφεσθαι.
 - δ'. Καὶ πάσας τὰς ὀρθὰς γωνίας ἴσας ἀλλήλαις εῖναι.
- ε΄. Καὶ ἐὰν εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη γωνίας δύο ὀρθῶν ἐλάσσονας ποιῆ, ἐκβαλλομένας τὰς δύο εὐθείας ἐπ᾽ ἄπειρον συμπίπτειν, ἐφ᾽ ἄ μέρη εἰσὶν αἱ τῶν δύο ὀρθῶν 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).[‡]

Κοιναί ἔννοιαι.

- α΄. Τὰ τῷ αὐτῷ ἴσα καὶ ἀλλήλοις ἐστὶν ἴσα.
- β'. Καὶ ἐὰν ἴσοις ἴσα προστεθῆ, τὰ ὅλα ἐστὶν ἴσα.
- γ΄. Καὶ ἐὰν ἀπὸ ἴσων ἴσα ἀφαιρεθῆ, τὰ καταλειπόμενά ἐστιν ἴσα
 - δ΄. Καὶ τὰ ἐφαρμόζοντα ἐπ᾽ ἀλλήλα ἴσα ἀλλήλοις ἐστίν.
 - ε΄. Καὶ τὸ ὅλον τοῦ μέρους μεῖζόν [ἐστιν].

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.

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

[†] The Greek present perfect tense indicates a past action with present significance. Hence, the 3rd-person present perfect imperative ${}^{`}$ Hιτήσθω 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.

 $^{^{\}ddagger}$ This postulate effectively specifies that we are dealing with the geometry of flat, rather than curved, space.

[†] 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' .

Έπὶ τῆς δοθείσης εὐθείας πεπερασμένης τρίγωνον ἰσόπλευρον συστήσασθαι.

Έστω ή δοθεῖσα εὐθεῖα πεπερασμένη ή ΑΒ.

 Δ εῖ δὴ ἐπὶ τῆς AB εὐθείας τρίγωνον ἰσόπλευρον συστήσασθαι.

Κέντρω μὲν τῷ A διαστήματι δὲ τῷ AB χύχλος γεγράφθω ὁ $B\Gamma\Delta$, καὶ πάλιν χέντρω μὲν τῷ B διαστήματι δὲ τῷ BA χύχλος γεγράφθω ὁ $A\Gamma E$, καὶ ἀπὸ τοῦ Γ σημείου, καθ' δ τέμνουσιν ἀλλήλους οἱ χύχλοι, ἐπί τὰ A, B σημεῖα ἐπεζεύχθωσαν εὐθεῖαι αἱ ΓA , ΓB .

Καὶ ἐπεὶ τὸ A σημεῖον κέντρον ἐστὶ τοῦ $\Gamma\Delta B$ κύκλου, ἴση ἐστὶν ἡ $A\Gamma$ τῆ AB· πάλιν, ἐπεὶ τὸ B σημεῖον κέντρον ἐστὶ τοῦ ΓAE κύκλου, ἴση ἐστὶν ἡ $B\Gamma$ τῆ BA. ἐδείχθη δὲ καὶ ἡ ΓA τῆ AB ἴση· ἑκατέρα ἄρα τῶν ΓA , ΓB τῆ AB ἐστιν ἴση. τὰ δὲ τῷ αὐτῷ ἴσα καὶ ἀλλήλοις ἐστὶν ἴσα· καὶ ἡ ΓA ἄρα τῆ ΓB ἐστιν ἴση· αὶ τρεῖς ἄρα αὶ ΓA , ΓB , ΓB ἴσαι ἀλλήλαις εἰσίν.

Τσόπλευρον ἄρα ἐστὶ τὸ $AB\Gamma$ 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, \dagger 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 (straightlines) 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.

B

Πρὸς τῷ δοθέντι σημείῳ τῆ δοθείση εὐθείᾳ ἴσην εὐθεῖαν θέσθαι.

Έστω τὸ μὲν δοθὲν σημεῖον τὸ A, ἡ δὲ δοθεῖσα εὐθεῖα ἡ $B\Gamma$ · δεῖ δὴ πρὸς τῷ A σημείω τῆ δοθείση εὐθεία τῆ $B\Gamma$ ἴσην εὐθεῖαν θέσθαι.

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 been constructed upon it [Prop. 1.1].

[†] 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.

 Σ ΤΟΙΧΕΙΩΝ α'. ELEMENTS BOOK 1

εὐθεῖαι αἱ AE, BZ, καὶ κέντρῳ μὲν τῷ B διαστήματι δὲ τῷ $B\Gamma$ κύκλος γεγράφθω ὁ $\Gamma H\Theta$, καὶ πάλιν κέντρῳ τῷ Δ καὶ διαστήματι τῷ ΔH κύκλος γεγράφθω ὁ $HK\Lambda$.

Έπεὶ οὖν τὸ B σημεῖον κέντρον ἐστὶ τοῦ ΓΗΘ, ἴση ἐστὶν ἡ BΓ τῆ BH. πάλιν, ἐπεὶ τὸ Δ σημεῖον κέντρον ἐστὶ τοῦ ΗΚΛ κύκλου, ἴση ἐστὶν ἡ $\Delta\Lambda$ τῆ ΔH , ὧν ἡ $\Delta\Lambda$ τῆ ΔB ἴση ἐστίν. λοιπὴ ἄρα ἡ $A\Lambda$ λοιπῆ τῆ BH ἐστιν ἴση. ἐδείχθη δὲ καὶ ἡ BΓ τῆ BH ἴση· ἑκατέρα ἄρα τῶν $A\Lambda$, BΓ τῆ BH ἐστιν ἴση. τὰ δὲ τῷ αὐτῷ ἴσα καὶ ἀλλήλοις ἐστὶν ἴσα· καὶ ἡ $A\Lambda$ ἄρα τῆ BΓ ἐστιν ἴση.

Πρὸς ἄρα τῷ δοθέντι σημείῳ τῷ A τῆ δοθείση εὐθείᾳ τῆ $B\Gamma$ ἴση εὐθεῖα κεῖται ἡ $A\Lambda\cdot$ ὅπερ ἔδει ποιῆσαι.

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].

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.

γ΄.

 Δ ύο δοθεισῶν εὐθειῶν ἀνίσων ἀπὸ τῆς μείζονος τῆ ἐλάσσονι ἴσην εὐθεῖαν ἀφελεῖν.

Έστωσαν αἱ δοθεῖσαι δύο εὐθεῖαι ἄνισοι αἱ AB, Γ , ὧν μείζων ἔστω ἡ AB· δεῖ δὴ ἀπὸ τῆς μείζονος τῆς AB τῆ ἐλάσσονι τῆ Γ ἴσην εὐθεῖαν ἀφελεῖν.

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

Καὶ ἐπεὶ τὸ Α σημεῖον κέντρον ἐστὶ τοῦ ΔΕΖ 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].

 $^{^{\}dagger}$ 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.

ἴση ἐστὶν ἡ AE τῆ $A\Delta$ · ἀλλὰ καὶ ἡ Γ τῆ $A\Delta$ ἐστιν ἴση. ἑκατέρα ἄρα τῶν AE, Γ τῆ $A\Delta$ ἐστιν ἴση· ὤστε καὶ ἡ AE τῆ Γ ἐστιν ἴση.

 Δ ύο ἄρα δοθεισῶν εὐθειῶν ἀνίσων τῶν $AB,\,\Gamma$ ἀπὸ τῆς μείζονος τῆς AB τῆ ἐλάσσονι τῆ Γ ἴση ἀφήρηται ἡ $AE\cdot$ ὅπερ ἔδει ποιῆσαι.

 δ' .

Έὰν δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δυσὶ πλευραῖς ἴσας ἔχη ἐκατέραν ἐκατέρα καὶ τὴν γωνίαν τῆ γωνία ἴσην ἔχη τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην, καὶ τὴν βάσιν τὴ βάσει ἴσην ἔξει, καὶ τὸ τρίγωνον τῷ τριγώνῳ ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἑκατέρα ἑκατέρα, ὑφ' ἃς αἱ ἴσαι πλευραὶ ὑποτείνουσιν.

ματω δύο τρίγωνα τὰ $AB\Gamma$, ΔEZ τὰς δύο πλευρὰς τὰς AB, $A\Gamma$ ταῖς δυσὶ πλευραῖς ταῖς ΔE , ΔZ ἴσας ἔχοντα έκατέραν έκατέρα τὴν μὲν AB τῆ ΔE τὴν δὲ $A\Gamma$ τῆ ΔZ καὶ γωνίαν τὴν ὑπὸ $BA\Gamma$ γωνία τῆ ὑπὸ $E\Delta Z$ ἴσην. λέγω, ὅτι καὶ βάσις ἡ $B\Gamma$ βάσει τῆ EZ ἴση ἐστίν, καὶ τὸ $AB\Gamma$ τρίγωνον τῷ ΔEZ τριγώνῳ ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἑκατέρα, ὑφ᾽ ᾶς αἱ ἴσαι πλευραὶ ὑποτείνουσιν, ἡ μὲν ὑπὸ $AB\Gamma$ τῆ ὑπὸ ΔEZ , ἡ δὲ ὑπὸ $A\Gamma B$ τῆ ὑπὸ ΔZE .

Έφαρμοζομένου γὰρ τοῦ $AB\Gamma$ τριγώνου ἐπὶ τὸ ΔEZ τρίγωνον καὶ τιθεμένου τοῦ μὲν A σημείου ἐπὶ τὸ Δ σημείον

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 ἑπὶ τὸ E διὰ τὸ ἴσην εῖναι τὴν AB τῆ ΔE · ἐφαρμοσάσης δὴ τῆς AB ἐπὶ τὴν ΔE ἐφαρμόσει καὶ ἡ $A\Gamma$ εὐθεῖα ἐπὶ τὴν ΔZ διὰ τὸ ἴσην εῖναι τὴν ὑπὸ $BA\Gamma$ γωνίαν τῆ ὑπὸ $E\Delta Z$ · ἄστε καὶ τὸ Γ σημεῖον ἐπὶ τὸ Z σημεῖον ἐφαρμόσει διὰ τὸ ἴσην πάλιν εῖναι τὴν $A\Gamma$ τῆ ΔZ . ἀλλὰ μὴν καὶ τὸ B ἐπὶ τὸ E ἐφηρμόκει· ἄστε βάσις ἡ $B\Gamma$ ἐπὶ βάσιν τὴν EZ ἐφαρμόσει. εἰ γὰρ τοῦ μὲν B ἐπὶ τὸ E ἐφαρμόσαντος τοῦ δὲ Γ ἐπὶ τὸ Z ἡ $B\Gamma$ βάσις ἐπὶ τὴν EZ οὐκ ἐφαρμόσει, δύο εὐθεῖαι χωρίον περιέξουσιν· ὅπερ ἐστὶν ἀδύνατον. ἐφαρμόσει ἄρα ἡ $B\Gamma$ βάσις ἐπὶ τὴν EZ καὶ ἴση αὐτῆ ἔσται· ἄστε καὶ ὅλον τὸ $AB\Gamma$ τρίγωνον ἐπὶ ὅλον τὸ ΔEZ τρίγωνον ἐφαρμόσει καὶ ἴσον αὐτῷ ἔσται, καὶ αἱ λοιπαὶ γωνίαι ἐπὶ τὰς λοιπὰς γωνίας ἐφαρμόσουσι καὶ ἴσαι αὐταῖς ἔσονται, ἡ μὲν ὑπὸ $AB\Gamma$ τῆ ὑπὸ ΔEZ ἡ δὲ ὑπὸ $A\Gamma B$ τῆ ὑπὸ $\Delta Z E$.

Έὰν ἄρα δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευραῖς ἴσας ἔχη ἑκατέραν ἑκατέρα καὶ τὴν γωνίαν τῆ γωνία ἴσην ἔχη τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην, καὶ τὴν βάσιν τὴ βάσει ἴσην ἔξει, καὶ τὸ τρίγωνον τῷ τριγώνῳ ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἑκατέρα ἑκατέρα, ὑφ᾽ ἃς αἱ ἴσαι 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.

ε΄.

Τῶν ἰσοσκελῶν τριγώνων αἱ τρὸς τῆ βάσει γωνίαι ἴσαι ἀλλήλαις εἰσίν, καὶ προσεκβληθεισῶν τῶν ἴσων εὐθειῶν αἱ ὑπὸ τὴν βάσιν γωνίαι ἴσαι ἀλλήλαις ἔσονται.

Έστω τρίγωνον ἰσοσκελὲς τὸ $AB\Gamma$ ἴσην ἔχον τὴν AB πλευρὰν τῆ $A\Gamma$ πλευρᾶ, καὶ προσεκβεβλήσθωσαν ἐπ᾽ εὐθείας ταῖς AB, $A\Gamma$ εὐθείαι αἱ $B\Delta$, $\Gamma Ε\cdot$ λέγω, ὅτι ἡ μὲν ὑπὸ $AB\Gamma$ γωνία τῆ ὑπὸ $A\Gamma B$ ἴση ἐστίν, ἡ δὲ ὑπὸ $\Gamma B\Delta$ τῆ ὑπὸ $B\Gamma E$.

Εἰλήφθω γὰρ ἐπὶ τῆς $B\Delta$ τυχὸν σημεῖον τὸ Z, καὶ ἀφηρήσθω ἀπὸ τῆς μείζονος τῆς AE τῆ ἐλάσσονι τῆ 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

[†] 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.

ἴση ἡ ΑΗ, καὶ ἐπεζεύχθωσαν αἱ ΖΓ, ΗΒ εὐθεῖαι.

Έπεὶ οὔν ἴση ἐστὶν ἡ μὲν ΑΖ τῆ ΑΗ ἡ δὲ ΑΒ τῆ ΑΓ, δύο δὴ αἱ ΖΑ, ΑΓ δυσὶ ταῖς ΗΑ, ΑΒ ἴσαι εἰσὶν ἑχατέρα έκατέρα καὶ γωνίαν κοινὴν περιέχουσι τὴν ὑπὸ ΖΑΗ βάσις ἄρα ἡ ZΓ βάσει τῆ HB ἴση ἐστίν, καὶ τὸ ΑZΓ τρίγωνον τῷ ΑΗΒ τριγώνω ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἑκατέρα ἑκατέρα, ὑφ᾽ ἃς αἱ ἴσαι πλευραὶ ύποτείνουσιν, ή μὲν ὑπὸ ΑΓΖ τῆ ὑπὸ ΑΒΗ, ἡ δὲ ὑπὸ ΑΖΓ τῆ ὑπὸ ΑΗΒ. καὶ ἐπεὶ ὄλη ἡ ΑΖ ὅλη τῆ ΑΗ ἐστιν ἴση, ὧν ή ΑΒ τῆ ΑΓ ἐστιν ἴση, λοιπὴ ἄρα ἡ ΒΖ λοιπῆ τῆ ΓΗ ἐστιν ἴση. ἐδείχθη δὲ καὶ ἡ ΖΓ τῆ HB ἴση· δύο δὴ αἱ BZ, ΖΓ δυσὶ ταῖς ΓΗ, ΗΒ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα καὶ γωνία ἡ ὑπὸ ΒΖΓ γωνία τη ὑπὸ ΓΗΒ ἴση, καὶ βάσις αὐτῶν κοινὴ ἡ ΒΓ· καὶ τὸ ΒΖΓ ἄρα τρίγωνον τῷ ΓΗΒ τριγώνῳ ἴσον ἔσται, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἑκατέρα έκατέρα, ὑφ᾽ ἃς αἱ ἴσαι πλευραὶ ὑποτείνουσιν: ἴση ἄρα ἐστὶν ή μὲν ὑπὸ ΖΒΓ τῆ ὑπὸ ΗΓΒ ἡ δὲ ὑπὸ ΒΓΖ τῆ ὑπὸ ΓΒΗ. ἐπεὶ οὖν ὄλη ἡ ὑπὸ ΑΒΗ γωνία ὅλη τῆ ὑπὸ ΑΓΖ γωνία έδείχθη ἴση, ὧν ἡ ὑπὸ ΓΒΗ τῆ ὑπὸ ΒΓΖ ἴση, λοιπὴ ἄρα ἡ ύπὸ ΑΒΓ λοιπῆ τῆ ὑπὸ ΑΓΒ ἐστιν ἴση· καί εἰσι πρὸς τῆ βάσει τοῦ ΑΒΓ τριγώνου. ἐδείχθη δὲ καὶ ἡ ὑπὸ ΖΒΓ τῆ ύπὸ ΗΓΒ ἴση· καί εἰσιν ὑπὸ τὴν βάσιν.

Τῶν ἄρα ἰσοσκελῶν τριγώνων αἱ τρὸς τῆ βάσει γωνίαι ἴσαι ἀλλήλαις εἰσίν, καὶ προσεκβληθεισῶν τῶν ἴσων εὐθειῶν αἱ ὑπὸ τὴν βάσιν γωνίαι ἴσαι ἀλλήλαις ἔσονται· ὅπερ ἔδει δεῖξαι.

٣'.

Έὰν τριγώνου αἱ δύο γωνίαι ἴσαι ἀλλήλαις ὥσιν, καὶ αἱ ὑπὸ τὰς ἴσας γωνίας ὑποτείνουσαι πλευραὶ ἴσαι ἀλλήλαις ἔσονται.

Έστω τρίγωνον τὸ $AB\Gamma$ ἴσην ἔχον τὴν ὑπὸ $AB\Gamma$ γωνίαν τῆ ὑπὸ $A\Gamma B$ γωνία· λέγω, ὅτι καὶ πλευρὰ ἡ AB πλευρᾶ τῆ $A\Gamma$ ἐστιν ἴση.

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 subtendend by the equal sides will be equal to the corresponding remaining angles [Prop. 1.4]. (That is) ACF to ABG, and AFCto 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 FCwas also shown (to be) equal to GB. So the two (straightlines) 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 CBG 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.

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 τῆ AΓ, ἡ ἑτέρα αὐτῶν μείζων ἐστίν. ἔστω μείζων ἡ AB, καὶ ἀφηρήσθω ἀπὸ τῆς μείζονος τῆς AB τῆ ἐλάττονι τῆ AΓ ἴση ἡ ΔB, καὶ ἐπεζεύχθω ἡ ΔΓ.

Έπεὶ οὖν ἴση ἐστὶν ἡ ΔB τῆ $A\Gamma$ χοινὴ δὲ ἡ $B\Gamma$, δύο δὴ αἱ ΔB , $B\Gamma$ δύο ταῖς $A\Gamma$, ΓB ἴσαι εἰσὶν ἑχατέρα ἑχατέρα, χαὶ γωνία ἡ ὑπὸ $\Delta B\Gamma$ γωνία τῆ ὑπὸ $A\Gamma B$ ἐστιν ἴση· βάσις ἄρα ἡ $\Delta\Gamma$ βάσει τῆ AB ἴση ἐστίν, χαὶ τὸ $\Delta B\Gamma$ τρίγωνον τῷ $A\Gamma B$ τριγώνῳ ἴσον ἔσται, τὸ ἔλασσον τῷ μείζονι· ὅπερ ἄτοπον· οὐχ ἄρα ἄνισός ἐστιν ἡ AB τῆ $A\Gamma$ · ἴση ἄρα.

Έὰν ἄρα τριγώνου αἱ δύο γωνίαι ἴσαι ἀλλήλαις ὥσιν, καὶ αἱ ὑπὸ τὰς ἴσας γωνίας ὑποτείνουσαι πλευραὶ ἴσαι ἀλλήλαις ἔσονται· 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.

ζ'.

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

Εἰ γὰρ δυνατόν, ἐπὶ τῆς αὐτῆς εὐθείας τῆς AB δύο ταῖς αὐταῖς εὐθείαις ταῖς $A\Gamma$, ΓB ἄλλαι δύο εὐθεῖαι αἱ $A\Delta$, ΔB ἴσαι ἑκατέρα ἑκατέρα συνεστάτωσαν πρὸς ἄλλφ καὶ ἄλλφ σημείφ τῷ τε Γ καὶ Δ ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα ἔχουσαι, ὤστε ἴσην εἴναι τὴν μὲν ΓA τῆ ΔA τὸ αὐτὸ πέρας ἔχουσαν αὐτῆ τὸ A, τὴν δὲ ΓB τῆ ΔB τὸ αὐτὸ πέρας ἔχουσαν αὐτῆ τὸ B, καὶ ἐπεζεύχθω ἡ $\Gamma \Delta$.

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

Οὐχ 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

[†] 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.

ἄλλαι δύο εὐθεῖαι ἴσαι έχατέρα έχατέρα συσταθήσονται πρὸς ἄλλφ καὶ ἄλλφ σημείφ ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα ἔχουσαι ταῖς ἐξ ἀρχῆς εὐθείαις· ὅπερ ἔδει δεῖξαι.

 η' .

Έὰν δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευραῖς ἴσας ἔχη ἑκατέραν ἑκατέρα, ἔχη δὲ καὶ τὴν βάσιν τῆ βάσει ἴσην, καὶ τὴν γωνίαν τῆ γωνία ἴσην ἕξει τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην.

Έστω δύο τρίγωνα τὰ $AB\Gamma$, ΔEZ τὰς δύο πλευρὰς τὰς AB, $A\Gamma$ ταῖς δύο πλευραῖς ταῖς ΔE , ΔZ ἴσας ἔχοντα ἑκατέραν ἑκατέρα, τὴν μὲν AB τῆ ΔE τὴν δὲ $A\Gamma$ τῆ ΔZ ἐχέτω δὲ καὶ βάσιν τὴν $B\Gamma$ βάσει τῆ EZ ἴσην· λέγω, ὅτι καὶ γωνία ἡ ὑπὸ $BA\Gamma$ γωνία τῆ ὑπὸ $E\Delta Z$ ἐστιν ἴση.

Ἐφαρμοζομένου γὰρ τοῦ ΑΒΓ τριγώνου ἐπὶ τὸ ΔΕΖ τρίγωνον καὶ τιθεμένου τοῦ μὲν Β σημείου ἐπὶ τὸ Ε σημεῖον τῆς δὲ ΒΓ εὐθείας ἐπὶ τὴν ΕΖ ἐφαρμόσει καὶ τὸ Γ σημεῖον ἐπὶ τὸ Ζ διὰ τὸ ἴσην εἴναι τὴν ΒΓ τῆ ΕΖ· ἐφαρμοσάσης δὴ τῆς ΒΓ ἐπὶ τὴν ΕΖ ἐφαρμόσουσι καὶ αἱ ΒΑ, ΓΑ ἐπὶ τὰς ΕΔ, ΔΖ. εἰ γὰρ βάσις μὲν ἡ ΒΓ ἐπὶ βάσιν τὴν ΕΖ ἐφαρμόσουσιν ἀλλὰ παραλλάξουσιν ὡς αἱ ΕΗ, ΗΖ, συσταθήσονται ἐπὶ τῆς αὐτῆς εὐθείας δύο ταῖς αὐταῖς εὐθείαις ἄλλαι δύο εὐθεῖαι ἴσαι έκατέρα έκατέρα πρὸς ἄλλῳ καὶ ἄλλῳ σημείω ἐπὶ τὰ αὐτὰ μέρη τὰ αὐτὰ πέρατα ἔχουσαι. οὐ συνίστανται δέ· οὐκ ἄρα ἐφαρμοζομένης τῆς ΒΓ βάσεως ἐπὶ τὴν ΕΖ βάσιν οὐκ ἐφαρμόσουσιν καὶ αἱ ΒΑ, ΑΓ πλευραὶ ἐπὶ τὰς ΕΔ, ΔΖ. ἐφαρμόσουσιν ἄρα· ὥστε καὶ γωνία ἡ ὑπὸ ΒΑΓ ἐπὶ γωνίαν τὴν ὑπὸ ΕΔΖ ἐφαρμόσει καὶ ἴση αὐτῆ ἔσται.

Έὰν ἄρα δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευραῖς ἴσας ἔχη ἑκατέραν ἑκατέρα καὶ τὴν βάσιν τῆ βάσει ἴσην ἔχη, καὶ τὴν γωνίαν τῆ γωνία ἴσην ἔξει τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην. 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.

Proposition 8

If two triangles have two sides equal to two sides, respectively, and also have the base equal to the base, then they will also have equal the angles encompassed by the equal straight-lines.

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) BCcoinciding with EF, (the sides) BA and CA will also coincide with ED and DF (respectively). For if base BCcoincides 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 straightlines 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 BAand 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.

Έστω ή δοθεῖσα γωνία εὐθύγραμμος ή ὑπὸ ΒΑΓ. δεῖ δὴ αὐτὴν δίχα τεμεῖν.

Εἰλήφθω ἐπὶ τῆς AB τυχὸν σημεῖον τὸ Δ , καὶ ἀφηρήσθω ἀπὸ τῆς $A\Gamma$ τῆ $A\Delta$ ἴση ἡ AE, καὶ ἐπεζεύχθω ἡ ΔE , καὶ συνεστάτω ἐπὶ τῆς ΔE τρίγωνον ἰσόπλευρον τὸ ΔEZ , καὶ ἐπεζεύχθω ἡ AZ· λέγω, ὅτι ἡ ὑπὸ $BA\Gamma$ γωνία δίχα τέτμηται ὑπὸ τῆς AZ εὐθείας.

Έπεὶ γὰρ ἴση ἐστὶν ἡ $A\Delta$ τῆ AE, κοινὴ δὲ ἡ AZ, δύο δὴ αἱ ΔA , AZ δυσὶ ταῖς EA, AZ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα. καὶ βάσις ἡ ΔZ βάσει τῆ EZ ἴση ἐστίν· γωνία ἄρα ἡ ὑπὸ ΔAZ γωνία τῆ ὑπὸ EAZ ἴση ἐστίν.

 $^{\circ}H$ ἄρα δοθεῖσα γωνία εὐθύγραμμος ή ὑπὸ $BA\Gamma$ δίχα τέτμηται ὑπὸ τῆς AZ εὐθείας $^{\circ}$ ὅπερ ἔδει ποιῆσαι.

ι'.

Τὴν δοθεῖσαν εὐθεῖαν πεπερασμένην δίχα τεμεῖν.

Έστω ή δοθεῖσα εὐθεῖα πεπερασμένη ή AB· δεῖ δὴ τὴν AB εὐθεῖαν πεπερασμένην δίχα τεμεῖν.

Συνεστάτω ἐπ' αὐτῆς τρίγωνον ἰσόπλευρον τὸ $AB\Gamma$, καὶ τετμήσθω ἡ ὑπὸ $A\Gamma B$ γωνία δίχα τῆ $\Gamma \Delta$ εὐθεία λέγω, ὅτι ἡ AB εὐθεῖα δίχα τέτμηται κατὰ τὸ Δ σημεῖον.

Έπεὶ γὰρ ἴση ἐστὶν ἡ ΑΓ τῆ ΓΒ, κοινὴ δὲ ἡ Γ Δ , δύο δὴ αἱ ΑΓ, Γ Δ δύο ταῖς ΒΓ, Γ Δ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα· καὶ γωνία ἡ ὑπὸ ΑΓ Δ γωνία τῆ ὑπὸ ΒΓ Δ ἴση ἐστίν· 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 AE, equal to AD, have been cut off from AC [Prop. 1.3], and let DE 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 AΔ βάσει τῆ BΔ ἴση ἐστίν.

 $^{\circ}H$ ἄρα δοθεῖσα εὐθεῖα πεπερασμένη ή AB δίχα τέτμηται κατὰ τὸ Δ° ὅπερ ἔδει ποιῆσαι.

ια'.

Τῆ δοθείση εὐθεία ἀπὸ τοῦ πρὸς αὐτῆ δοθέντος σημείου πρὸς ὀρθὰς γωνίας εὐθεῖαν γραμμὴν ἀγαγεῖν.

Έστω ή μὲν δοθεῖσα εὐθεῖα ή AB τὸ δὲ δοθὲν σημεῖον ἐπ' αὐτῆς τὸ Γ · δεῖ δὴ ἀπὸ τοῦ Γ σημείου τῆ AB εὐθεία πρὸς ὀρθὰς γωνίας εὐθεῖαν γραμμὴν ἀγαγεῖν.

Εἰλήφθω ἐπὶ τῆς $A\Gamma$ τυχὸν σημεῖον τὸ Δ , καὶ κείσθω τῆ $\Gamma\Delta$ ἴση ἡ ΓE , καὶ συνεστάτω ἐπὶ τῆς ΔE τρίγωνον ἰσόπλευρον τὸ $Z\Delta E$, καὶ ἐπεζεύχθω ἡ $Z\Gamma$ · λέγω, ὅτι τῆ δοθείση εὐθεία τῆ AB ἀπὸ τοῦ πρὸς αὐτῆ δοθέντος σημείου τοῦ Γ πρὸς ὀρθὰς γωνίας εὐθεῖα γραμμὴ ἤκται ἡ $Z\Gamma$.

Έπεὶ γὰρ ἴση ἐστὶν ἡ $\Delta\Gamma$ τῆ ΓΕ, κοινὴ δὲ ἡ ΓΖ, δύο δὴ αἱ $\Delta\Gamma$, ΓΖ δυσὶ ταῖς ΕΓ, ΓΖ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα καὶ βάσις ἡ Δ Ζ βάσει τῆ ΖΕ ἴση ἐστίν· γωνία ἄρα ἡ ὑπὸ $\Delta\Gamma$ Ζ γωνία τῆ ὑπὸ ΕΓΖ ἴση ἐστίν· καὶ εἰσιν ἐφεξῆς. ὅταν δὲ εὐθεῖα ἐπ᾽ εὐθεῖαν σταθεῖσα τὰς ἐφεξῆς γωνίας ἴσας ἀλλήλαις ποιῆ, ὀρθὴ ἑκατέρα τῶν ἴσων γωνιῶν ἐστιν· ὀρθὴ ἄρα ἐστὶν ἑκατέρα τῶν ὑπὸ $\Delta\Gamma$ Ζ, $Z\Gamma$ Ε.

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

Tῆ ἄρα δοθείση εὐθεία τῆ AB ἀπὸ τοῦ πρὸς αὐτῆ δοθέντος σημείου τοῦ Γ πρὸς ὀρθὰς γωνίας εὐθεῖα γραμμὴ ἤχται ἡ ΓZ · ὅπερ ἔδει ποιῆσαι.

ιβ'.

Έπὶ τὴν δοθεῖσαν εὐθεῖαν ἄπειρον ἀπὸ τοῦ δοθέντος σημείου, ὁ μή ἐστιν ἐπ' αὐτῆς, κάθετον εὐθεῖαν γραμμὴν ἀγαγεῖν.

Έστω ή μὲν δοθεῖσα εὐθεῖα ἄπειρος ή AB τὸ δὲ δοθὲν σημεῖον, δ μή ἐστιν ἐπ' αὐτῆς, τὸ Γ · δεῖ δὴ ἐπὶ τὴν δοθεῖσαν εὐθεῖαν ἄπειρον τὴν AB ἀπὸ τοῦ δοθέντος σημείου τοῦ Γ , δ μή ἐστιν ἐπ' αὐτῆς, κάθετον εὐθεῖαν γραμμὴν ἀγαγεῖν.

Εἰλήφθω γὰρ ἐπὶ τὰ ἔτερα μέρη τῆς AB εὐθείας τυχὸν σημεῖον τὸ Δ , καὶ κέντρω μὲν τῷ Γ διαστήματι δὲ τῷ $\Gamma\Delta$ κύκλος γεγράφθω ὁ EZH, καὶ τετμήσθω ἡ EH εὐθεῖα δίχα κατὰ τὸ Θ , καὶ ἐπεζεύχθωσαν αὶ ΓH , $\Gamma \Theta$, ΓE εὐθεῖαι λέγω, ὅτι ἐπὶ τὴν δοθεῖσαν εὐθεῖαν ἄπειρον τὴν AB ἀπὸ τοῦ δοθέντος σημείου τοῦ Γ , ὃ μή ἐστιν ἐπ᾽ αὐτῆς, κάθετος ῆχται ἡ $\Gamma \Theta$.

Έπεὶ γὰρ ἴση ἐστὶν ἡ ΗΘ τῆ ΘΕ, κοινὴ δὲ ἡ ΘΓ, δύο δὴ αἱ ΗΘ, ΘΓ δύο ταῖς ΕΘ, ΘΓ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα καὶ βάσις ἡ Γ Η βάσει τῆ Γ Ε ἐστιν ἴση· γωνία ἄρα ἡ ὑπὸ Γ ΘΗ γωνία τῆ ὑπὸ Γ ΘΗ ἐστιν ἴση. καὶ εἰσιν ἐφεξῆς. ὅταν δὲ εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα τὰς ἐφεξῆς γωνίας ἴσας ἀλλήλαις ποιῆ, ὀρθὴ ἑκατέρα τῶν ἴσων γωνιῶν ἐστιν, καὶ ἡ ἐφεστηκυῖα εὐθεῖα κάθετος καλεῖται ἐφ' ἢν ἐφέστηκεν.

Έπὶ τὴν δοθεῖσαν ἄρα εὐθεῖαν ἄπειρον τὴν AB ἀπό τοῦ δοθέντος σημείου τοῦ Γ , ὁ μή ἐστιν ἐπ᾽ αὐτῆς, κάθετος ῆχται ἡ $\Gamma\Theta$ · 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.

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

ιγ΄.

Έὰν εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα γωνίας ποιῆ, ἤτοι δύο ὀρθὰς ἢ δυσὶν ὀρθαῖς ἴσας ποιήσει.

Εὐθεῖα γάρ τις ἡ AB ἐπ' εὐθεῖαν τὴν $\Gamma\Delta$ σταθεῖσα γωνίας ποιείτω τὰς ὑπὸ ΓBA , $AB\Delta$ · λὲγω, ὅτι αἱ ὑπὸ ΓBA , $AB\Delta$ γωνίαι ἤτοι δύο ὀρθαί εἰσιν ἢ δυσὶν ὀρθαῖς ἴσαι.

Εἰ μὲν οὕν ἴση ἐστὶν ἡ ὑπὸ ΓΒΑ τῆ ὑπὸ ΑΒΔ, δύο ὀρθαί εἰσιν. εἰ δὲ οὕ, ἤχθω ἀπὸ τοῦ Β σημείου τῆ ΓΔ [εὐθεία] πρὸς ὀρθὰς ἡ ΒΕ· αὶ ἄρα ὑπὸ ΓΒΕ, ΕΒΔ δύο ὀρθαί εἰσιν· καὶ ἐπεὶ ἡ ὑπὸ ΓΒΕ δυσὶ ταῖς ὑπὸ ΓΒΑ, ΑΒΕ ἴση ἐστίν, κοινὴ προσκείσθω ἡ ὑπὸ ΕΒΔ· αὶ ἄρα ὑπὸ ΓΒΕ, ΕΒΔ τρισὶ ταῖς ὑπὸ ΓΒΑ, ΑΒΕ, ΕΒΔ τοὶ ἔσαι εἰσίν. πάλιν, ἐπεὶ ἡ ὑπὸ ΔΒΑ δυσὶ ταῖς ὑπὸ ΔΒΕ, ΕΒΑ ἴσαι εἰσίν. πάλιν, ἐπεὶ ἡ ὑπὸ ΔΒΑ, δυσὶ ταῖς ὑπὸ ΔΒΕ, ΕΒΑ ἴση ἐστίν, κοινὴ προσκείσθω ἡ ὑπὸ ΑΒΓ· αἰ ἄρα ὑπὸ ΔΒΑ, ΑΒΓ τρισὶ ταῖς ὑπὸ ΔΒΕ, ΕΒΑ, ΑΒΓ ἴσαι εἰσίν. ἐδείχθησαν δὲ καὶ αὶ ὑπὸ ΓΒΕ, ΕΒΔ τρισὶ ταῖς αὐταῖς ἴσαι· τὰ δὲ τῷ αὐτῷ ἴσα καὶ ἀλλήλοις ἐστὶν ἴσα· καὶ αὶ ὑπὸ ΓΒΕ, ΕΒΔ ἄρα ταῖς ὑπὸ ΔΒΑ, ΑΒΓ ἴσαι εἰσίν· ἀλλὰ αὶ ὑπὸ ΓΒΕ, ΕΒΔ δύο ὀρθαί εἰσιν· καὶ αὶ ὑπὸ ΔΒΑ, ΑΒΓ ἄρα δυσὶν ὀρθαῖς ἴσαι εἰσίν.

Έὰν ἄρα εὐθεῖα ἐπ' εὐθεῖαν σταθεῖσα γωνίας ποιῆ, ἤτοι δύο ὀρθὰς ἢ δυσὶν ὀρθαῖς ἴσας ποιήσει· ὅπερ ἔδει δεῖξαι.

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

Proposition 13

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

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 straightline] 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) CBEand 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'.

Έὰν πρός τινι εὐθεία καὶ τῷ πρὸς αὐτῆ σημείῳ δύο εὐθεῖαι μὴ ἐπὶ τὰ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας δυσὶν ὀρθαῖς ἴσας ποιῶσιν, ἐπ' εὐθείας ἔσονται ἀλλήλαις αἱ εὐθεῖαι.

Πρὸς γάρ τινι εὐθεία τῆ AB καὶ τῷ πρὸς αὐτῆ σημείῳ τῷ B δύο εὐθεῖαι αἱ $B\Gamma$, $B\Delta$ μὴ ἐπὶ τὰ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας τὰς ὑπὸ $AB\Gamma$, $AB\Delta$ δύο ὀρθαῖς ἴσας ποιείτωσαν λέγω, ὅτι ἐπ᾽ εὐθείας ἐστὶ τῆ ΓB ἡ $B\Delta$.

Εἰ γὰρ μή ἐστι τῆ $B\Gamma$ ἐπ' εὐθείας ἡ $B\Delta$, ἔστω τῆ ΓB ἐπ' εὐθείας ἡ BE.

Έπεὶ οὕν εὐθεῖα ἡ AB ἐπ' εὐθεῖαν τὴν ΓBE ἐφέστηκεν, αἱ ἄρα ὑπὸ $AB\Gamma$, ABE γωνίαι δύο ὀρθαῖς ἴσαι εἰσίν· εἰσὶ δὲ καὶ αἱ ὑπὸ $AB\Gamma$, $AB\Delta$ δύο ὀρθαῖς ἴσαι· αἱ ἄρα ὑπὸ ΓBA , ABE ταῖς ὑπὸ ΓBA , $AB\Delta$ ἴσαι εἰσίν· κοινὴ ἀφηρήσθω ἡ ὑπὸ ΓBA · λοιπὴ ἄρα ἡ ὑπὸ ABE λοιπῆ τῆ ὑπὸ $AB\Delta$ ἐστιν ἴση, ἡ ἐλάσσων τῆ μείζονι· ὅπερ ἐστὶν ἀδύνατον· οὐκ ἄρα ἐπ' εὐθείας ἐστὶν ἡ BE τῆ ΓB . ὁμοίως δὴ δείζομεν, ὅτι οὐδὲ ἄλλη τις πλὴν τῆς $B\Delta$ · ἐπ' εὐθείας ἄρα ἐστὶν ἡ ΓB τῆ $B\Delta$.

Έὰν ἄρα πρός τινι εὐθεία καὶ τῷ πρὸς αὐτῆ σημείω δύο εὐθεῖαι μὴ ἐπὶ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας δυσὶν ὀρθαῖς ἴσας ποιῶσιν, ἐπ᾽ εὐθείας ἔσονται ἀλλήλαις αἱ εὐθεῖαι. ὅπερ ἔδει δεῖξαι.

ιε΄.

Έὰν δύο εὐθεῖαι τέμνωσιν ἀλλήλας, τὰς κατὰ κορυφὴν γωνίας ἴσας 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 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.

 Δ ύο γὰρ εὐθεῖαι αἱ AB, $\Gamma\Delta$ τεμνέτωσαν ἀλλήλας κατὰ τὸ E σημεῖον λέγω, ὅτι ἴση ἐστὶν ἡ μὲν ὑπὸ $AE\Gamma$ γωνία τῆ ὑπὸ ΔEB , ἡ δὲ ὑπὸ ΓEB τῆ ὑπὸ $AE\Delta$.

Έπεὶ γὰρ εὐθεῖα ἡ ΑΕ ἐπ' εὐθεῖαν τὴν ΓΔ ἐφέστηκε γωνίας ποιοῦσα τὰς ὑπὸ ΓΕΑ, ΑΕΔ, αἱ ἄρα ὑπὸ ΓΕΑ, ΑΕΔ γωνίαι δυσὶν ὀρθαῖς ἴσαι εἰσίν. πάλιν, ἐπεὶ εὐθεῖα ἡ Δ Ε ἐπ' εὐθεῖαν τὴν AB ἐφέστηκε γωνίας ποιοῦσα τὰς ὑπὸ $AE\Delta$, ΔEB , αἱ ἄρα ὑπὸ $AE\Delta$, ΔEB , αἱ ἄρα ὑπὸ $AE\Delta$, ΔEB γωνίαι δυσὶν ὀρθαῖς ἴσαι εἰσίν. ἐδείχθησαν δὲ καὶ αἱ ὑπὸ ΓEA , $AE\Delta$ δυσὶν ὀρθαῖς ἴσαι· αἱ ἄρα ὑπὸ ΓEA , $AE\Delta$ ταῖς ὑπὸ $AE\Delta$, ΔEB ἴσαι εἰσίν. κοινὴ ἀφηρήσθω ἡ ὑπὸ $AE\Delta$ · λοιπὴ ἄρα ἡ ὑπὸ $AE\Delta$ λοιπῆ τῆ ὑπὸ $AE\Delta$ ἴση ἐστίν· ὁμοίως δὴ δειχθήσεται, ὅτι καὶ αἱ ὑπὸ AEA, AEA ἴσαι εἰσίν.

Έὰν ἄρα δύο εὐθεῖαι τέμνωσιν ἀλλήλας, τὰς κατὰ κορυφὴν γωνίας ἴσας ἀλλήλαις ποιοῦσιν ὅπερ ἔδει δεῖξαι.

lς'.

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

Έστω τρίγωνον τὸ $AB\Gamma$, καὶ προσεκβεβλήσθω αὐτοῦ μία πλευρὰ ἡ $B\Gamma$ ἐπὶ τὸ Δ · λὲγω, ὅτι ἡ ἐκτὸς γωνία ἡ ὑπὸ $A\Gamma\Delta$ μείζων ἐστὶν ἑκατέρας τῶν ἐντὸς καὶ ἀπεναντίον τῶν ὑπὸ ΓBA , $BA\Gamma$ γωνιῶν.

Τετμήσθω ή ΑΓ δίχα κατὰ τὸ Ε, καὶ ἐπιζευχθεῖσα ή BE ἐκβεβλήσθω ἐπ᾽ εὐθείας ἐπὶ τὸ Z, καὶ κείσθω τῆ BE ἴση ή EZ, καὶ ἐπεζεύχθω ή $Z\Gamma$, καὶ διήχθω ή $A\Gamma$ ἐπὶ τὸ H.

Έπεὶ οὕν ἴση ἐστὶν ἡ μὲν ΑΕ τῆ ΕΓ, ἡ δὲ ΒΕ τῆ ΕΖ, δύο δὴ αἱ ΑΕ, ΕΒ δυσὶ ταῖς ΓΕ, ΕΖ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα καὶ γωνία ἡ ὑπὸ ΑΕΒ γωνία τῆ ὑπὸ ΖΕΓ ἴση ἐστίν· κατὰ κορυφὴν γάρ· βάσις ἄρα ἡ ΑΒ βάσει τῆ ΖΓ ἴση ἐστίν, καὶ τὸ ΑΒΕ τρίγωνον τῷ ΖΕΓ τριγώνω ἐστὶν ἴσον, καὶ αἱ λοιπαὶ

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.

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 AED and AED is equal to the remainder AED have been subtracted from both. Thus, the remainder AED is equal to the remainder AED [C.N. 3]. Similarly, it can be shown that AED and AED 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.

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.

κορυφὴν γάρ· βάσις ἄρα ἡ AB βάσει τῆ $Z\Gamma$ ἴση ἐστίν, καὶ τὸ Therefore, since AE is equal to EC, and BE to EF, ABE τρίγωνον τῷ $ZE\Gamma$ τριγώνῳ ἐστὶν ἴσον, καὶ αἱ λοιπαὶ the two (straight-lines) AE, EB are equal to the two

γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι εἰσὶν ἑκατέρα ἑκατέρα, ὑφ' ἃς αὶ ἴσαι πλευραὶ ὑποτείνουσιν ἴση ἄρα ἐστὶν ἡ ὑπὸ ΒΑΕ τῆ ὑπὸ ΕΓΖ. μείζων δέ ἐστιν ἡ ὑπὸ ΕΓΔ τῆς ὑπὸ ΕΓΖ· μείζων ἄρα ἡ ὑπὸ ΑΓΔ τῆς ὑπὸ ΒΑΕ. Ὁμοίως 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 προσεκβληθείσης ἡ ἐκτὸς γωνία ἑκατέρας τῶν ἐντὸς καὶ ἀπεναντίον γωνιῶν μείζων ἐστίν 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.

ιζ'.

Παντὸς τριγώνου αἱ δύο γωνίαι δύο ὀρθῶν ἐλάσσονές εἰσι πάντῆ μεταλαμβανόμεναι.

Έστω τρίγωνον τὸ $AB\Gamma$ · λέγω, ὅτι τοῦ $AB\Gamma$ τριγώνου αἱ δύο γωνίαι δύο ὀρθῶν ἐλάττονές εἰσι πάντη 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.

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

Έκβεβλήσθω γὰρ ἡ ΒΓ ἐπὶ τὸ Δ.

Καὶ ἐπεὶ τριγώνου τοῦ ΑΒΓ ἐχτός ἐστι γωνία ἡ ὑπὸ ΑΓΔ, μείζων ἐστὶ τῆς ἐντὸς καὶ ἀπεναντίον τῆς ὑπὸ ΑΒΓ. κοινὴ προσχείσθω ἡ ὑπὸ ΑΓΒ· αὶ ἄρα ὑπὸ ΑΓΔ, ΑΓΒ τῶν ὑπὸ ΑΒΓ, ΒΓΑ μείζονές εἰσιν. ἀλλ' αὶ ὑπὸ ΑΓΔ, ΑΓΒ δύο ὀρθαῖς ἴσαι εἰσίν· αὶ ἄρα ὑπὸ ΑΒΓ, ΒΓΑ δύο ὀρθῶν ἐλάσσονές εἰσιν. ὁμοίως δὴ δείξομεν, ὅτι καὶ αὶ ὑπὸ ΒΑΓ, ΑΓΒ δύο ὀρθῶν ἐλάσσονές εἰσιν. ὁμοίως δὴ δείξομεν, ὅτι καὶ αὶ ὑπὸ ΓΑΒ, ΑΒΓ.

Παντὸς ἄρα τριγώνου αἱ δύο γωνίαι δύο ὀρθῶν ἐλάσςονές εἰσι πάντῆ μεταλαμβανόμεναι ὅπερ ἔδει δεῖξαι.

ιη'.

Παντός τριγώνου ή μείζων πλευρὰ τὴν μείζονα γωνίαν ὑποτείνει.

Έστω γὰρ τρίγωνον τὸ $AB\Gamma$ μείζονα ἔχον τὴν $A\Gamma$ πλευρὰν τῆς AB· λέγω, ὅτι καὶ γωνία ἡ ὑπὸ $AB\Gamma$ μείζων ἐστὶ τῆς ὑπὸ $B\Gamma A$ ·

Έπεὶ γὰρ μείζων ἐστὶν ἡ $A\Gamma$ τῆς AB, κείσθω τῆ AB ἴση ἡ $A\Delta,$ καὶ ἐπεζεύχθω ἡ $B\Delta.$

Καὶ ἐπεὶ τριγώνου τοῦ $B\Gamma\Delta$ ἐκτός ἐστι γωνία ἡ ὑπὸ $A\Delta B$, μείζων ἐστὶ τῆς ἐντὸς καὶ ἀπεναντίον τῆς ὑπὸ $\Delta\Gamma B$ · ἴση δὲ ἡ ὑπὸ $A\Delta B$ τῆ ὑπὸ $AB\Delta$, ἐπεὶ καὶ πλευρὰ ἡ AB τῆ $A\Delta$ ἐστιν ἴση· μείζων ἄρα καὶ ἡ ὑπὸ $AB\Delta$ τῆς ὑπὸ $A\Gamma B$ · πολλῷ ἄρα ἡ ὑπὸ $AB\Gamma$ μείζων ἐστὶ τῆς ὑπὸ $A\Gamma B$.

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

 $\imath\vartheta'$.

Παντὸς τριγώνου ὑπὸ τὴν μείζονα γωνίαν ἡ μείζων πλευρὰ ὑποτείνει.

Έστω τρίγωνον τὸ ΑΒΓ μείζονα ἔχον τὴν ὑπὸ ΑΒΓ γωνίαν τῆς ὑπὸ ΒΓΑ· λέγω, ὅτι καὶ πλευρὰ ἡ ΑΓ πλευρᾶς τῆς ΑΒ 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 rightangles. (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, ἤτοι ἴση ἐστὶν ἡ ΑΓ τῆ ΑΒ ἢ ἐλάσσων· ἴση μὲν οὕν οὐν ἔστιν ἡ ΑΓ τῆ ΑΒ· ἴση γὰρ ἂν ἤν καὶ γωνία ἡ ὑπὸ ΑΒΓ τῆ ὑπὸ ἀΓΒ· οὐκ ἔστι δέ· οὐκ ἄρα ἴση ἐστὶν ἡ ΑΓ τῆ ΑΒ. οὐδὲ μὴν ἐλάσσων ἐστὶν ἡ ΑΓ τῆς ΑΒ· ἐλάσσων γὰρ ἂν ῆν καὶ γωνία ἡ ὑπὸ ΑΒΓ τῆς ὑπὸ ΑΓΒ· οὐκ ἔστι δέ· οὐκ ἄρα ἐλάσσων ἐστὶν ἡ ΑΓ τῆς ΑΒ. ἐδείχθη δέ, ὅτι οὐδὲ ἴση ἐστίν. μείζων ἄρα ἐστὶν ἡ ΑΓ τῆς ΑΒ.

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

χ'.

Παντός τριγώνου αἱ δύο πλευραὶ τῆς λοιπῆς μείζονές εἰσι πάντη μεταλαμβανόμεναι.

Έστω γὰρ τρίγωνον τὸ $AB\Gamma$ · λέγω, ὅτι τοῦ $AB\Gamma$ τριγώνου αἱ δύο πλευραὶ τῆς λοιπῆς μείζονές εἰσι πάντη μεταλαμβανόμεναι, αἱ μὲν BA, $A\Gamma$ τῆς $B\Gamma$, αἱ δὲ AB, $B\Gamma$ τῆς $A\Gamma$, αἱ δὲ $B\Gamma$, $\Gamma\Lambda$ τῆς AB.

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 ABC is not equal (to AB) either. Thus, AC is greater than AB.

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

 Δ ιήχθω γὰρ ἡ BA ἐπὶ τὸ Δ σημεῖον, καὶ κείσθω τῆ ΓA ἴση ἡ $A\Delta$, καὶ ἐπεζεύχθω ἡ $\Delta\Gamma$.

Έπεὶ οὖν ἴση ἐστὶν ἡ ΔA τῆ $A\Gamma$, ἴση ἐστὶ καὶ γωνία ἡ ὑπὸ $A\Delta\Gamma$ τῆ ὑπὸ $A\Gamma\Delta$ · μείζων ἄρα ἡ ὑπὸ $B\Gamma\Delta$ τῆς ὑπὸ $A\Delta\Gamma$ · καὶ ἐπεὶ τρίγωνόν ἐστι τὸ $\Delta\Gamma B$ μείζονα ἔχον τὴν ὑπὸ $B\Gamma\Delta$ γωνίαν τῆς ὑπὸ $B\Delta\Gamma$, ὑπὸ δὲ τὴν μείζονα γωνίαν ἡ μείζων πλευρὰ ὑποτείνει, ἡ ΔB ἄρα τῆς $B\Gamma$ ἐστι μείζων. ἴση δὲ ἡ ΔA τῆ $A\Gamma$ · μείζονες ἄρα αὶ BA, $A\Gamma$ τῆς $B\Gamma$ · ὁμοίως δὴ δείξομεν, ὅτι καὶ αἱ μὲν AB, $B\Gamma$ τῆς ΓA μείζονές εἰσιν, αἱ δὲ ΓA τῆς ΓA Ε

Παντὸς ἄρα τριγώνου αἱ δύο πλευραὶ τῆς λοιπῆς μείζονές εἰσι πάντη μεταλαμβανόμεναι ὅπερ ἔδει δεῖξαι.

κα΄.

Έὰν τριγώνου ἐπὶ μιᾶς τῶν πλευρῶν ἀπὸ τῶν περάτων δύο εὐθεῖαι ἐντὸς συσταθῶσιν, αἱ συσταθεῖσαι τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν ἐλάττονες μὲν ἔσονται, μείζονα δὲ γωνίαν περιέξουσιν.

Τριγώνου γὰρ τοῦ $AB\Gamma$ ἐπὶ μιᾶς τῶν πλευρῶν τῆς $B\Gamma$ ἀπὸ τῶν περάτων τῶν B, Γ δύο εὐθεῖαι ἐντὸς συνεστάτωσαν αἱ $B\Delta, \Delta\Gamma$ λέγω, ὅτι αἱ $B\Delta, \Delta\Gamma$ τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν τῶν $BA, A\Gamma$ ἐλάσσονες μέν εἰσιν, μείζονα δὲ γωνίαν περιέχουσι τὴν ὑπὸ $B\Delta\Gamma$ τῆς ὑπὸ $BA\Gamma$.

 Δ ιήχθω γὰρ ἡ $B\Delta$ ἐπὶ τὸ E. καὶ ἐπεὶ παντὸς τριγώνου αἱ δύο πλευραὶ τῆς λοιπῆς μείζονές εἰσιν, τοῦ ABE ἄρα τριγώνου αἱ δύο πλευραὶ αἱ AB, AE τῆς BE μείζονές εἰσιν· κοινὴ προσκείσθω ἡ $E\Gamma$ · αἱ ἄρα BA, $A\Gamma$ τῶν BE, $E\Gamma$ μείζονές εἰσιν. πάλιν, ἐπεὶ τοῦ $\Gamma E\Delta$ τριγώνου αἱ δύο πλευραὶ αἱ ΓE , $E\Delta$ τῆς $\Gamma \Delta$ μείζονές εἰσιν, κοινὴ προσκείσθω ἡ ΔB · αἱ ΓE , EB ἄρα τῶν $\Gamma \Delta$, ΔB μείζονές εἰσιν. ἀλλὰ τῶν BE, $E\Gamma$ μείζονες ἐδείχθησαν αἱ BA, $A\Gamma$ · πολλῷ ἄρα αἱ BA, $A\Gamma$ τῶν $B\Delta$, $\Delta \Gamma$ μείζονές εἰσιν.

Πάλιν, ἐπεὶ παντὸς τριγώνου ἡ ἐκτὸς γωνία τῆς ἐντὸς καὶ ἀπεναντίον μείζων ἐστίν, τοῦ Γ Δ Ε ἄρα τριγώνου ἡ ἐκτὸς γωνία ἡ ὑπὸ Β Δ Γ μείζων ἐστὶ τῆς ὑπὸ ΓΕ Δ . διὰ ταὐτὰ τοίνυν καὶ τοῦ ABE τριγώνου ἡ ἐκτὸς γωνία ἡ ὑπὸ

and BC than AC, and (the sum of) BC and CA than AB.

For let BA have been drawn through to point D, and let AD be made equal to CA [Prop. 1.3], and let DC have been joined.

Therefore, since DA is equal to AC, the angle ADC is also equal to ACD [Prop. 1.5]. Thus, BCD is greater than ADC. And since DCB is a triangle having the angle BCD greater than BDC, and the greater angle subtends the greater side [Prop. 1.19], DB is thus greater than BC. But DA is equal to AC. Thus, (the sum of) BA and AC is greater than BC. Similarly, we can show that (the sum of) AB and BC is also greater than CA, and (the sum of) BC and CA than AB.

Thus, in any triangle, (the sum of) two sides taken together in any (possible way) is greater than the remaining (side). (Which is) the very thing it was required to show.

Proposition 21

If two internal straight-lines are constructed on one of the sides of a triangle, from its ends, the constructed (straight-lines) will be less than the two remaining sides of the triangle, but will encompass a greater angle.

For let the two internal straight-lines BD and DC have been constructed on one of the sides BC of the triangle ABC, from its ends B and C (respectively). I say that BD and DC are less than the (sum of the) two remaining sides of the triangle BA and AC, but encompass an angle BDC greater than BAC.

For let BD have been drawn through to E. And since in any triangle (the sum of any) two sides is greater than the remaining (side) [Prop. 1.20], in triangle ABE the (sum of the) two sides AB and AE is thus greater than BE. Let EC have been added to both. Thus, (the sum of) BA and AC is greater than (the sum of) BE and EC. Again, since in triangle CED the (sum of the) two sides CE and ED is greater than CD, let DB have been added to both. Thus, (the sum of) CE and EB is greater than (the sum of) EE and EE. Thus, (the sum of) EE and EE and EE. Thus, (the sum of) EE and EE and

ΓΕΒ μείζων ἐστὶ τῆς ὑπὸ $BA\Gamma$. ἀλλὰ τῆς ὑπὸ ΓEB μείζων ἐδείχθη ἡ ὑπὸ $B\Delta\Gamma$ · πολλῷ ἄρα ἡ ὑπὸ $B\Delta\Gamma$ μείζων ἐστὶ τῆς ὑπὸ $BA\Gamma$.

Έὰν ἄρα τριγώνου ἐπὶ μιᾶς τῶν πλευρῶν ἀπὸ τῶν περάτων δύο εὐθεῖαι ἐντὸς συσταθῶσιν, αἱ συσταθεῖσαι τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν ἐλάττονες μέν εἰσιν, μείζονα δὲ γωνίαν περιέχουσιν. ὅπερ ἔδει δεῖξαι.

хβ′.

Έχ τριῶν εὐθειῶν, αἴ εἰσιν ἴσαι τρισὶ ταῖς δοθείσαις [εὐθείαις], τρίγωνον συστήσασθαι· δεῖ δὲ τὰς δύο τῆς λοιπῆς μείζονας εἴναι πάντη μεταλαμβανομένας [διὰ τὸ καὶ παντὸς τριγώνου τὰς δύο πλευρὰς τῆς λοιπῆς μείζονας εἴναι πάντη μεταλαμβανομένας].

Έστωσαν αἱ δοθεῖσαι τρεῖς εὐθεῖαι αἱ $A, B, \Gamma,$ ᾶν αἱ δύο τῆς λοιπῆς μείζονες ἔστωσαν πάντη μεταλαμβανόμεναι, αἱ μὲν A, B τῆς $\Gamma,$ αἱ δὲ A, Γ τῆς B, καὶ ἔτι αἱ B, Γ τῆς A δεῖ δὴ ἐκ τῶν ἴσων ταῖς A, B, Γ τρίγωνον συστήσασθαι.

Έκκείσθω τις εὐθεῖα ἡ Δ Ε πεπερασμένη μὲν κατὰ τὸ Δ ἄπειρος δὲ κατὰ τὸ E, καὶ κείσθω τῆ μὲν A ἴση ἡ Δ Z, τῆ δὲ B ἴση ἡ ZH, τῆ δὲ Γ ἴση ἡ $H\Theta$ · καὶ κέντρω μὲν τῷ Z, διαστήματι δὲ τῷ $Z\Delta$ κύκλος γεγράφθω ὁ Δ KΛ· πάλιν κέντρω μὲν τῷ H, διαστήματι δὲ τῷ $H\Theta$ κύκλος γεγράφθω ὁ $K\Delta\Theta$, καὶ ἐπεζεύχθωσαν αἱ KZ, KH· λέγω, ὅτι ἐκ τριῶν εὐθειῶν τῶν ἴσων ταῖς A, B, Γ τρίγωνον συνέσταται τὸ KZH.

Έπεὶ γὰρ τὸ Z σημεῖον κέντρον ἐστὶ τοῦ $\Delta K\Lambda$ κύκλου, ἴση ἐστὶν ἡ $Z\Delta$ τῆ $ZK\cdot$ ἀλλὰ ἡ $Z\Delta$ τῆ A ἐστιν ἴση. καὶ ἡ

(the sum of) BD and DC.

Again, since in any triangle the external angle is greater than the internal and opposite (angles) [Prop. 1.16], in triangle CDE the external angle BDC is thus greater than CED. Accordingly, for the same (reason), the external angle CEB of the triangle ABE is also greater than BAC. But, BDC was shown (to be) greater than CEB. Thus, BDC is much greater than BAC.

Thus, if two internal straight-lines are constructed on one of the sides of a triangle, from its ends, the constructed (straight-lines) are less than the two remaining sides of the triangle, but encompass a greater angle. (Which is) the very thing it was required to show.

Proposition 22

To construct a triangle from three straight-lines which are equal to three given [straight-lines]. It is necessary for (the sum of) two (of the straight-lines) taken together in any (possible way) to be greater than the remaining (one), [on account of the (fact that) in any triangle (the sum of) two sides taken together in any (possible way) is greater than the remaining (one) [Prop. 1.20]].

Let A, B, and C be the three given straight-lines, of which let (the sum of) two taken together in any (possible way) be greater than the remaining (one). (Thus), (the sum of) A and B (is greater) than C, (the sum of) A and C than B, and also (the sum of) B and C than A. So it is required to construct a triangle from (straight-lines) equal to A, B, and C.

Let some straight-line DE be set out, terminated at D, and infinite in the direction of E. And let DF made equal to A, and FG equal to B, and GH equal to C [Prop. 1.3]. And let the circle DKL have been drawn with center F and radius FD. Again, let the circle KLH have been drawn with center G and radius GH. And let FG and FG have been joined. I say that the triangle FG has

KZ ἄρα τῆ A ἐστιν ἴση. πάλιν, ἐπεὶ τὸ H σημεῖον χέντρον ἐστὶ τοῦ Λ KΘ χύχλου, ἴση ἐστὶν ἡ HΘ τῆ HK· ἀλλὰ ἡ HΘ τῆ Γ ἐστιν ἴση· καὶ ἡ KH ἄρα τῆ Γ ἐστιν ἴση. ἐστὶ δὲ καὶ ἡ ZH τῆ B ἴση· αὶ τρεῖς ἄρα εὐθεῖαι αὶ KZ, ZH, HK τρισὶ ταῖς A, B, Γ ἴσαι εἰσίν.

Έχ τριῶν ἄρα εὐθειῶν τῶν $KZ,\ ZH,\ HK,\ αἵ$ εἰσιν ἴσαι τρισὶ ταῖς δοθείσαις εὐθείαις ταῖς $A,\ B,\ \Gamma,\$ τρίγωνον συνέσταται τὸ $KZH\cdot$ ὅπερ ἔδει ποιῆσαι.

ĸγ΄.

Πρὸς τῆ δοθείση εὐθεία καὶ τῷ πρὸς αὐτῆ σημείῳ τῆ δοθείση γωνία εὐθυγράμμω ἴσην γωνίαν εὐθύγραμμον συστήσασθαι.

Έστω ή μὲν δοθεῖσα εὐθεῖα ή AB, τὸ δὲ πρὸς αὐτῆ σημεῖον τὸ A, ἡ δὲ δοθεῖσα γωνία εὐθύγραμμος ἡ ὑπὸ $\Delta \Gamma E$ · δεῖ δὴ πρὸς τῆ δοθείση εὐθεία τῆ AB καὶ τῷ πρὸς αὐτῆ σημείω τῷ A τῆ δοθείση γωνία εὐθυγράμμω τῆ ὑπὸ $\Delta \Gamma E$ ἴσην γωνίαν εὐθύγραμμον συστήσασθαι.

Εἰλήφθω ἐφ' ἑκατέρας τῶν ΓΔ, ΓΕ τυχόντα σημεῖα τὰ Δ, Ε, καὶ ἐπεζεύχθω ἡ ΔΕ· καὶ ἐκ τριῶν εὐθειῶν, αἴ εἰσιν ἴσαι τρισὶ ταῖς ΓΔ, ΔΕ, ΓΕ, τρίγωνον συνεστάτω τὸ ΑΖΗ, ἄστε ἴσην εἴναι τὴν μὲν ΓΔ τῆ ΑΖ, τὴν δὲ ΓΕ τῆ ΑΗ, καὶ ἔτι τὴν Δ Ε τῆ ZH.

Έπεὶ οὖν δύο αἱ $\Delta\Gamma$, ΓE δύο ταῖς ZA, AH ἴσαι εἰσὶν ἑκατέρα ἑκατέρα, καὶ βάσις ἡ ΔE βάσει τῆ ZH ἴση, γωνία ἄρα ἡ ὑπὸ $\Delta\Gamma E$ γωνία τῆ ὑπὸ ZAH ἐστιν ἴση.

Πρὸς ἄρα τῆ δοθείση εὐθεία τῆ AB καὶ τῷ πρὸς αὐτῆ σημείω τῷ A τῆ δοθείση γωνία εὐθυγράμμω τῆ ὑπὸ $\Delta\Gamma E$ ἴση γωνία εὐθύγραμμος συνέσταται ἡ ὑπὸ ZAH· ὅπερ ἔδει ποιῆσαι.

been constructed from three straight-lines equal to $A,\,B,\,$ and $C.\,$

For since point F is the center of the circle DKL, FD is equal to FK. But, FD is equal to A. Thus, KF is also equal to A. Again, since point G is the center of the circle LKH, GH is equal to GK. But, GH is equal to G. Thus, G is also equal to G. And G is also equal to G. Thus, the three straight-lines G is also equal to G are equal to G, G and G (respectively).

Thus, the triangle KFG has been constructed from the three straight-lines KF, FG, and GK, which are equal to the three given straight-lines A, B, and C (respectively). (Which is) the very thing it was required to do.

Proposition 23

To construct a rectilinear angle equal to a given rectilinear angle at a (given) point on a given straight-line.

Let AB be the given straight-line, A the (given) point on it, and DCE the given rectilinear angle. So it is required to construct a rectilinear angle equal to the given rectilinear angle DCE at the (given) point A on the given straight-line AB.

Let the points D and E have been taken at random on each of the (straight-lines) CD and CE (respectively), and let DE have been joined. And let the triangle AFG have been constructed from three straight-lines which are equal to CD, DE, and CE, such that CD is equal to AF, CE to AG, and further DE to FG [Prop. 1.22].

Therefore, since the two (straight-lines) DC, CE are equal to the two (straight-lines) FA, AG, respectively, and the base DE is equal to the base FG, the angle DCE is thus equal to the angle FAG [Prop. 1.8].

Thus, the rectilinear angle FAG, equal to the given rectilinear angle DCE, has been constructed at the (given) point A on the given straight-line AB. (Which

is) the very thing it was required to do.

хδ'.

Έὰν δύο τρίγωνα τὰς δύο πλευρὰς [ταῖς] δύο πλευραῖς ἴσας ἔχη ἑκατέραν ἑκατέρα, τὴν δὲ γωνίαν τῆς γωνίας μείζονα ἔχη τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην, καὶ τὴν βάσιν τῆς βάσεως μείζονα ἔξει.

ματω δύο τρίγωνα τὰ $AB\Gamma$, ΔEZ τὰς δύο πλευρὰς τὰς AB, $A\Gamma$ ταῖς δύο πλευραῖς ταῖς ΔE , ΔZ ἴσας ἔχοντα έκατέραν ἑκατέρα, τὴν μὲν AB τῆ ΔE τὴν δὲ $A\Gamma$ τῆ ΔZ , ἡ δὲ πρὸς τῷ A γωνία τῆς πρὸς τῷ Δ γωνίας μείζων ἔστων λέγω, ὅτι καὶ βάσις ἡ $B\Gamma$ βάσεως τῆς EZ μείζων ἐστίν.

Έπεὶ γὰρ μείζων ἡ ὑπὸ $BA\Gamma$ γωνία τῆς ὑπὸ $E\Delta Z$ γωνίας, συνεστάτω πρὸς τῆ ΔE εὐθεία καὶ τῷ πρὸς αὐτῆ σημείω τῷ Δ τῆ ὑπὸ $BA\Gamma$ γωνία ἴση ἡ ὑπὸ $E\Delta H$, καὶ κείσθω ὁποτέρα τῶν $A\Gamma$, ΔZ ἴση ἡ ΔH , καὶ ἐπεζεύχθωσαν αἱ EH, ZH.

Έπεὶ οὖν ἴση ἐστὶν ἡ μὲν ΑΒ τῆ ΔΕ, ἡ δὲ ΑΓ τῆ ΔΗ, δύο δὴ αἱ ΒΑ, ΑΓ δυσὶ ταῖς ΕΔ, ΔΗ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα καὶ γωνία ἡ ὑπὸ ΒΑΓ γωνία τῆ ὑπὸ ΕΔΗ ἴση βάσις ἄρα ἡ ΒΓ βάσει τῆ ΕΗ ἐστιν ἴση. πάλιν, ἐπεὶ ἴση ἐστὶν ἡ ΔΖ τῆ ΔΗ, ἴση ἐστὶ καὶ ἡ ὑπὸ ΔΗΖ γωνία τῆ ὑπὸ ΔΖΗ· μείζων ἄρα ἡ ὑπὸ ΔΖΗ τῆς ὑπὸ ΕΗΖ· πολλῷ ἄρα μείζων ἐστὶν ἡ ὑπὸ ΕΖΗ τῆς ὑπὸ ΕΗΖ. καὶ ἐπεὶ τρίγωνόν ἐστι τὸ ΕΖΗ μείζονα ἔχον τὴν ὑπὸ ΕΖΗ γωνίαν τῆς ὑπὸ ΕΗΖ, ὑπὸ δὲ τὴν μείζονα γωνίαν ἡ μείζων πλευρὰ ὑποτείνει, μείζων ἄρα καὶ πλευρὰ ἡ ΕΗ τῆς ΕΖ. ἴση δὲ ἡ ΕΗ τῆ ΒΓ· μείζων ἄρα καὶ ἡ ΒΓ τῆς ΕΖ.

Έὰν ἄρα δύο τρίγωνα τὰς δύο πλευρὰς δυσὶ πλευραῖς ἴσας ἔχη ἑκατέραν ἑκατέρα, τὴν δὲ γωνίαν τῆς γωνίας μείζονα ἔχη τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην, καὶ τὴν βάσιν τῆς βάσεως μείζονα ἔξει· ὅπερ ἔδει δεῖξαι.

Proposition 24

If two triangles have two sides equal to two sides, respectively, but (one) has the angle encompassed by the equal straight-lines greater than the (corresponding) angle (in the other), then (the former triangle) will also have a base greater than the base (of the latter).

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 (equal) to DE, and AC to DF. Let them also have the angle at A greater than the angle at D. I say that the base BC is also greater than the base EF.

For since angle BAC is greater than angle EDF, let (angle) EDG, equal to angle BAC, have been constructed at the point D on the straight-line DE [Prop. 1.23]. And let DG be made equal to either of AC or DF [Prop. 1.3], and let EG and FG have been joined.

Therefore, since AB is equal to DE and AC to DG, the two (straight-lines) BA, AC are equal to the two (straight-lines) ED, DG, respectively. Also the angle BAC is equal to the angle EDG. Thus, the base BC is equal to the base EG [Prop. 1.4]. Again, since DF is equal to DG, angle DGF is also equal to angle DFG [Prop. 1.5]. Thus, DFG (is) greater than EGF. Thus, EFG is much greater than EGF. And since triangle EFG has angle EFG greater than EGF, and the greater angle is subtended by the greater side [Prop. 1.19], side EG (is) thus also greater than EF. But EG (is) equal to EG. Thus, EF (is) also greater than EF.

Thus, if two triangles have two sides equal to two sides, respectively, but (one) has the angle encompassed by the equal straight-lines greater than the (corresponding) angle (in the other), then (the former triangle) will also have a base greater than the base (of the latter).

(Which is) the very thing it was required to show.

χε΄.

Έὰν δύο τρίγωνα τὰς δύο πλευρὰς δυσὶ πλευραῖς ἴσας ἔχη ἐκατέραν ἑκατέρα, τὴν δὲ βάσιν τῆς βάσεως μείζονα ἔχη, καὶ τὴν γωνίαν τῆς γωνίας μείζονα ἔξει τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην.

Έστω δύο τρίγωνα τὰ $AB\Gamma$, ΔEZ τὰς δύο πλευρὰς τὰς AB, $A\Gamma$ ταῖς δύο πλευραῖς ταῖς ΔE , ΔZ ἴσας ἔχοντα ἑκατέραν ἑκατέρα, τὴν μὲν AB τῆ ΔE , τὴν δὲ $A\Gamma$ τῆ ΔZ βάσις δὲ ἡ $B\Gamma$ βάσεως τῆς EZ μείζων ἔστω· λέγω, ὅτι καὶ γωνία ἡ ὑπὸ $BA\Gamma$ γωνίας τῆς ὑπὸ $E\Delta Z$ μείζων ἐστίν.

Εἰ γὰρ μή, ἤτοι ἴση ἐστὶν αὐτῆ ἢ ἐλάσσων· ἴση μὲν οὕν οὐκ ἔστιν ἡ ὑπὸ $BA\Gamma$ τῆ ὑπὸ $E\Delta Z$ · ἴση γὰρ ἂν ἤν καὶ βάσις ἡ $B\Gamma$ βάσει τῆ EZ· οὐκ ἔστι δέ. οὐκ ἄρα ἴση ἐστὶ γωνία ἡ ὑπὸ $BA\Gamma$ τῆ ὑπὸ $E\Delta Z$ · οὐδὲ μὴν ἐλάσσων ἐστὶν ἡ ὑπὸ $BA\Gamma$ τῆς ὑπὸ $E\Delta Z$ · ἐλάσσων γὰρ ἂν ἤν καὶ βάσις ἡ $B\Gamma$ βάσεως τῆς EZ· οὐκ ἔστι δέ· οὐκ ἄρα ἐλάσσων ἐστὶν ἡ ὑπὸ $E\Delta Z$ ἐδείχθη δέ, ὅτι οὐδὲ ἴση· μείζων ἄρα ἐστὶν ἡ ὑπὸ $E\Delta Z$. ἐδείχθη δέ, ὅτι οὐδὲ ἴση· μείζων ἄρα ἐστὶν ἡ ὑπὸ $E\Delta Z$.

Έὰν ἄρα δύο τρίγωνα τὰς δύο πλευρὰς δυσὶ πλευραῖς ἴσας ἔχη ἑκατέραν ἑκάτερα, τὴν δὲ βασίν τῆς βάσεως μείζονα ἔχη, καὶ τὴν γωνίαν τῆς γωνίας μείζονα ἔξει τὴν ὑπὸ τῶν ἴσων εὐθειῶν περιεχομένην. ὅπερ ἔδει δεῖξαι.

XT'.

Έὰν δύο τρίγωνα τὰς δύο γωνίας δυσὶ γωνίαις ἴσας ἔχη ἑκατέραν ἑκατέρα καὶ μίαν πλευρὰν μιᾳ πλευρᾳ ἴσην ἤτοι τὴν πρὸς ταῖς ἴσαις γωνίαις ἢ τὴν ὑποτείνουσαν ὑπὸ μίαν τῶν ἴσων γωνιῶν, καὶ τὰς λοιπὰς πλευρὰς ταῖς λοιπαῖς πλευραῖς ἴσας ἔξει [ἑκατέραν ἑκατέρα] καὶ τὴν λοιπὴν γωνίαν τῆ λοιπῆ γωνία.

Έστω δύο τρίγωνα τὰ ΑΒΓ, ΔΕΖ τὰς δύο γωνίας τὰς

Proposition 25

If two triangles have two sides equal to two sides, respectively, but (one) has a base greater than the base (of the other), then (the former triangle) will also have the angle encompassed by the equal straight-lines greater than the (corresponding) angle (in the latter).

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 (equal) to DE, and AC to DF. And let the base BC be greater than the base EF. I say that angle BAC is also greater than EDF.

For if not, (BAC) is certainly either equal to, or less than, (EDF). In fact, BAC is not equal to EDF. For then the base BC would also have been equal to the base EF [Prop. 1.4]. But it is not. Thus, angle BAC is not equal to EDF. Neither, indeed, is BAC less than EDF. For then the base BC would also have been less than the base EF [Prop. 1.24]. But it is not. Thus, angle EF is not less than EF. But it was shown that EF is not equal (to EF) either. Thus, EF is greater than EF.

Thus, if two triangles have two sides equal to two sides, respectively, but (one) has a base greater than the base (of the other), then (the former triangle) will also have the angle encompassed by the equal straight-lines greater than the (corresponding) angle (in the latter). (Which is) the very thing it was required to show.

Proposition 26

If two triangles have two angles equal to two angles, respectively, and one side equal to one side—in fact, either that by the equal angles, or that subtending one of the equal angles—then (the triangles) will also have the remaining sides equal to the [corresponding] remaining sides, and the remaining angle (equal) to the remaining angle.

ύπὸ $AB\Gamma$, $B\Gamma A$ δυσὶ ταῖς ὑπὸ ΔEZ , $EZ\Delta$ ἴσας ἔχοντα ἑκατέραν ἑκατέρα, τὴν μὲν ὑπὸ $AB\Gamma$ τῆ ὑπὸ ΔEZ , τὴν δὲ ὑπὸ $B\Gamma A$ τῆ ὑπὸ $EZ\Delta$ · ἐχέτω δὲ καὶ μίαν πλευρὰν μιᾶ πλευρᾶ ἴσην, πρότερον τὴν πρὸς ταῖς ἴσαις γωνίαις τὴν $B\Gamma$ τῆ EZ· λέγω, ὅτι καὶ τὰς λοιπὰς πλευρὰς ταῖς λοιπαῖς πλευραῖς ἴσας ἔξει ἑκατέραν ἑκατέρα, τὴν μὲν AB τῆ ΔE τὴν δὲ $A\Gamma$ τῆ ΔZ , καὶ τὴν λοιπὴν γωνίαν τῆ λοιπῆ γωνία, τὴν ὑπὸ $BA\Gamma$ τῆ ὑπὸ $E\Delta Z$.

Eὶ γὰρ ἄνισός ἐστιν ἡ AB τῆ $\Delta E,$ μία αὐτῶν μείζων ἐστίν. ἔστω μείζων ἡ AB, καὶ κείσθω τῆ ΔE ἴση ἡ BH, καὶ ἐπεζεύχθω ἡ $H\Gamma.$

Άλλὰ δὴ πάλιν ἔστωσαν αἱ ὑπὸ τὰς ἴσας γωνίας πλευραὶ ὑποτείνουσαι ἴσαι, ὡς ἡ AB τῆ $\Delta E\cdot$ λέγω πάλιν, ὅτι καὶ αἱ λοιπαὶ πλευραὶ ταῖς λοιπαῖς πλευραῖς ἴσαι ἔσονται, ἡ μὲν $A\Gamma$ τῆ ΔZ , ἡ δὲ $B\Gamma$ τῆ EZ καὶ ἔτι ἡ λοιπὴ γωνία ἡ ὑπὸ $BA\Gamma$ τῆ λοιπῆ γωνία τῆ ὑπὸ $E\Delta Z$ ἴση ἐστίν.

Εἰ γὰρ ἄνισός ἐστιν ἡ ΒΓ τῆ ΕΖ, μία αὐτῶν μείζων ἐστίν. ἔστω μείζων, εἰ δυνατόν, ἡ ΒΓ, καὶ κείσθω τῆ ΕΖ ἴση ἡ ΒΘ, καὶ ἐπεζεύχθω ἡ ΑΘ. καὶ ἐπὲι ἴση ἐστὶν ἡ μὲν ΒΘ τῆ ΕΖ ἡ δὲ ΑΒ τῆ Δ Ε, δύο δὴ αἱ ΑΒ, ΒΘ δυσὶ ταῖς Δ Ε, ΕΖ ἴσαι εἰσὶν ἑκατέρα ἑκαρέρα· καὶ γωνίας ἴσας περιέχουσιν· βάσις ἄρα ἡ ΑΘ βάσει τῆ Δ Ζ ἴση ἐστίν, καὶ τὸ ΑΒΘ τρίγωνον τῷ Δ ΕΖ τριγώνῳ ἴσον ἐστίν, καὶ αὶ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται, ὑφ᾽ ᾶς αὶ ἴσας πλευραὶ ὑποτείνουσιν· ἴση ἄρα ἐστὶν ἡ ὑπὸ ΒΘΑ γωνία τῆ ὑπὸ ΕΖ Δ . ἀλλὰ ἡ ὑπὸ

Let ABC and DEF be two triangles having the two angles ABC and BCA equal to the two (angles) DEF and EFD, respectively. (That is) ABC (equal) to DEF, and BCA to EFD. And let them also have one side equal to one side. First of all, the (side) by the equal angles. (That is) BC (equal) to EF. I say that they will have the remaining sides equal to the corresponding remaining sides. (That is) AB (equal) to DE, and AC to DF. And (they will have) the remaining angle (equal) to the remaining angle. (That is) BAC (equal) to EDF.

For if AB is unequal to DE then one of them is greater. Let AB be greater, and let BG be made equal to DE [Prop. 1.3], and let GC have been joined.

Therefore, since BG is equal to DE, and BC to EF, the two (straight-lines) GB, BC^{\dagger} are equal to the two (straight-lines) DE, EF, respectively. And angle GBC is equal to angle DEF. Thus, the base GC is equal to the base DF, and triangle GBC is equal to triangle DEF, and the remaining angles subtended by the equal sides will be equal to the (corresponding) remaining angles [Prop. 1.4]. Thus, GCB (is equal) to DFE. But, DFEwas assumed (to be) equal to BCA. Thus, BCG is also equal to BCA, the lesser to the greater. The very thing (is) impossible. Thus, AB is not unequal to DE. Thus, (it is) equal. And BC is also equal to EF. So the two (straight-lines) AB, BC are equal to the two (straightlines) DE, EF, respectively. And angle ABC is equal to angle DEF. Thus, the base AC is equal to the base DF, and the remaining angle BAC is equal to the remaining angle EDF [Prop. 1.4].

But, again, let the sides subtending the equal angles be equal: for instance, (let) AB (be equal) to DE. Again, I say that the remaining sides will be equal to the remaining sides. (That is) AC (equal) to DF, and BC to EF. Furthermore, the remaining angle BAC is equal to the remaining angle EDF.

For if BC is unequal to EF then one of them is greater. If possible, let BC be greater. And let BH be made equal to EF [Prop. 1.3], and let AH have been joined. And since BH is equal to EF, and AB to DE, the two (straight-lines) AB, BH are equal to the two

 $EZ\Delta$ τῆ ὑπὸ $B\Gamma A$ ἐστιν ἴση· τριγώνου δὴ τοῦ $A\Theta \Gamma$ ἡ ἐκτὸς γωνία ἡ ὑπὸ $B\Theta A$ ἴση ἐστὶ τῆ ἐντὸς καὶ ἀπεναντίον τῆ ὑπὸ $B\Gamma A$ · ὅπερ ἀδύνατον. οὐκ ἄρα ἄνισός ἐστιν ἡ $B\Gamma$ τῆ EZ· ἴση ἄρα. ἐστὶ δὲ καὶ ἡ AB τῆ ΔE ἴση. δύο δὴ αἱ AB, $B\Gamma$ δύο ταῖς ΔE , EZ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα· καὶ γωνίας ἴσας περιέχουσι· βάσις ἄρα ἡ $A\Gamma$ βάσει τῆ ΔZ ἴση ἐστίν, καὶ τὸ $AB\Gamma$ τρίγωνον τῷ ΔEZ τριγώνῳ ἴσον καὶ λοιπὴ γωνία ἡ ὑπὸ $BA\Gamma$ τῆ λοιπὴ γωνία τῆ ὑπὸ $E\Delta Z$ ἴση.

Έὰν ἄρα δύο τρίγωνα τὰς δύο γωνίας δυσὶ γωνίαις ἴσας ἔχη ἑκατέραν ἑκατέρα καὶ μίαν πλευρὰν μιᾳ πλευρᾳ ἴσην ἤτοι τὴν πρὸς ταῖς ἴσαις γωνίαις, ἢ τὴν ὑποτείνουσαν ὑπὸ μίαν τῶν ἴσων γωνιῶν, καὶ τὰς λοιπὰς πλευρὰς ταῖς λοιπαῖς πλευραῖς ἴσας ἔξει καὶ τὴν λοιπὴν γωνίαν τῆ λοιπῆ γωνίας ὅπερ ἔδει δεῖξαι.

(straight-lines) DE, EF, respectively. And the angles they encompass (are also equal). Thus, the base AH is equal to the base DF, and the triangle ABH is equal to the triangle DEF, and the remaining angles subtended by the equal sides will be equal to the (corresponding) remaining angles [Prop. 1.4]. Thus, angle BHA is equal to EFD. But, EFD is equal to BCA. So, in triangle AHC, the external angle BHA is equal to the internal and opposite angle BCA. The very thing (is) impossible [Prop. 1.16]. Thus, BC is not unequal to EF. Thus, (it is) equal. And AB is also equal to DE. So the two (straight-lines) AB, BC are equal to the two (straightlines) DE, EF, respectively. And they encompass equal angles. Thus, the base AC is equal to the base DF, and triangle ABC (is) equal to triangle DEF, and the remaining angle BAC (is) equal to the remaining angle *EDF* [Prop. 1.4].

Thus, if two triangles have two angles equal to two angles, respectively, and one side equal to one side—in fact, either that by the equal angles, or that subtending one of the equal angles—then (the triangles) will also have the remaining sides equal to the (corresponding) remaining sides, and the remaining angle (equal) to the remaining angle. (Which is) the very thing it was required to show.

хζ'.

Έὰν εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὰς ἐναλλὰξ γωνίας ἴσας ἀλλήλαις ποιῆ, παράλληλοι ἔσονται ἀλλήλαις αἱ εὐθεῖαι.

Εἰς γὰρ δύο εὐθείας τὰς AB, $\Gamma\Delta$ εὐθεῖα ἐμπίπτουσα ἡ EZ τὰς ἐναλλὰξ γωνίας τὰς ὑπὸ AEZ, $EZ\Delta$ ἴσας ἀλλήλαις ποιείτω· λέγω, ὅτι παράλληλός ἐστιν ἡ AB τῆ $\Gamma\Delta$.

Εἰ γὰρ μή, ἐκβαλλόμεναι αἱ AB, Γ Δ συμπεσοῦνται ἤτοι ἐπὶ τὰ B, Δ μέρη ἢ ἐπὶ τὰ A, Γ. ἐκβεβλήσθωσαν καὶ συμπιπτέτωσαν ἐπὶ τὰ B, Δ μέρη κατὰ τὸ H. τριγώνου δὴ τοῦ HEZ ἡ ἐκτὸς γωνία ἡ ὑπὸ AEZ ἴση ἐστὶ τῆ ἐντὸς καὶ ἀπεναντίον τῆ ὑπὸ EZH ὅπερ ἐστὶν ἀδύνατον οὐκ ἄρα αἱ AB, Δ Γ ἐκβαλλόμεναι συμπεσοῦνται ἐπὶ τὰ B, Δ μέρη. ὁμοίως

Proposition 27

If a straight-line falling across two straight-lines makes the alternate angles equal to one another then the (two) straight-lines will be parallel to one another.

For let the straight-line EF, falling across the two straight-lines AB and CD, make the alternate angles AEF and EFD equal to one another. I say that AB and CD are parallel.

For if not, being produced, AB and CD will certainly meet together: either in the direction of B and D, or (in the direction) of A and C [Def. 1.23]. Let them have been produced, and let them meet together in the direction of B and D at (point) G. So, for the triangle

^{\dagger} The Greek text has "BG, BC", which is obviously a mistake.

δὴ δειχθήσεται, ὅτι οὐδὲ ἐπὶ τὰ A, Γ · αί δὲ ἐπὶ μηδέτερα τὰ μέρη συμπίπτουσαι παράλληλοί εἰσιν· παράλληλος ἄρα ἐστὶν ἡ AB τῆ $\Gamma\Delta$.

Έὰν ἄρα εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὰς ἐναλλὰξ γωνίας ἴσας ἀλλήλαις ποιῆ, παράλληλοι ἔσονται αἱ εὐθεῖαι· ὅπερ ἔδει δεῖζαι.

xη'.

Έὰν εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὴν ἐκτὸς γωνίαν τῆ ἐντὸς καὶ ἀπεναντίον καὶ ἐπὶ τὰ αὐτὰ μέρη ἴσην ποιῆ ἢ τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη δυσὶν ὀρθαῖς ἴσας, παράλληλοι ἔσονται ἀλλήλαις αἱ εὐθεῖαι.

Εἰς γὰρ δύο εὐθείας τὰς AB, Γ Δ εὐθεῖα ἐμπίπτουσα ἡ EZ τὴν ἐκτὸς γωνίαν τὴν ὑπὸ EHB τῆ ἐντὸς καὶ ἀπεναντίον γωνία τῆ ὑπὸ HΘ Δ ἴσην ποιείτω ἢ τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη τὰς ὑπὸ BHΘ, HΘ Δ δυσὶν ὀρθαῖς ἴσας· λέγω, ὅτι παράλληλός ἐστιν ἡ AB τῆ Γ Δ .

Έπεὶ γὰρ ἴση ἐστὶν ἡ ὑπὸ ΕΗΒ τῆ ὑπὸ ΗΘ Δ , ἀλλὰ ἡ ὑπὸ ΕΗΒ τῆ ὑπὸ ΑΗΘ ἐστιν ἴση, καὶ ἡ ὑπὸ ΑΗΘ ἄρα τῆ ὑπὸ ΗΘ Δ ἐστιν ἴση· καί εἰσιν ἐναλλάξ· παράλληλος ἄρα ἐστὶν ἡ ΑΒ τῆ Γ Δ .

Πάλιν, ἐπεὶ αἱ ὑπὸ ΒΗΘ, ΗΘΔ δύο ὀρθαῖς ἴσαι εἰσίν, εἰσὶ δὲ καὶ αἱ ὑπὸ ΑΗΘ, ΒΗΘ δυσὶν ὀρθαῖς ἴσαι, αἱ ἄρα ὑπὸ ΑΗΘ, ΒΗΘ ταῖς ὑπὸ ΒΗΘ, ΗΘΔ ἴσαι εἰσίν· κοινὴ ἀφηρήσθω ἡ ὑπὸ ΒΗΘ· λοιπὴ ἄρα ἡ ὑπὸ ΑΗΘ λοιπῆ τῆ ὑπὸ ΗΘΔ ἐστιν ἴση· καί εἰσιν ἐναλλάξ· παράλληλος ἄρα ἐστὶν ἡ ΑΒ τῆ ΓΔ.

Έὰν ἄρα εἰς δύο εὐθείας εὐθεῖα ἐμπίπτουσα τὴν ἐκτὸς γωνίαν τῆ ἐντὸς καὶ ἀπεναντίον καὶ ἐπὶ τὰ αὐτὰ μέρη ἴσην

GEF, the external angle AEF is equal to the interior and opposite (angle) EFG. The very thing is impossible [Prop. 1.16]. Thus, being produced, AB and CD will not meet together in the direction of B and D. Similarly, it can be shown that neither (will they meet together) in (the direction of) A and C. But (straight-lines) meeting in neither direction are parallel [Def. 1.23]. Thus, AB and CD are parallel.

Thus, if a straight-line falling across two straight-lines makes the alternate angles equal to one another then the (two) straight-lines will be parallel (to one another). (Which is) the very thing it was required to show.

Proposition 28

If a straight-line falling across two straight-lines makes the external angle equal to the internal and opposite angle on the same side, or (makes) the (sum of the) internal (angles) on the same side equal to two right-angles, then the (two) straight-lines will be parallel to one another.

For let EF, falling across the two straight-lines AB and CD, make the external angle EGB equal to the internal and opposite angle GHD, or the (sum of the) internal (angles) on the same side, BGH and GHD, equal to two right-angles. I say that AB is parallel to CD.

For since (in the first case) EGB is equal to GHD, but EGB is equal to AGH [Prop. 1.15], AGH is thus also equal to GHD. And they are alternate (angles). Thus, AB is parallel to CD [Prop. 1.27].

Again, since (in the second case, the sum of) BGH and GHD is equal to two right-angles, and (the sum of) AGH and BGH is also equal to two right-angles [Prop. 1.13], (the sum of) AGH and BGH is thus equal to (the sum of) BGH and GHD. Let BGH have been subtracted from both. Thus, the remainder AGH is equal to the remainder GHD. And they are alternate (angles). Thus, AB is parallel to CD [Prop. 1.27].

ποιῆ ἢ τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη δυσὶν ὀρθαῖς ἴσας, παράλληλοι ἔσονται αἱ εὐθεῖαι· ὅπερ ἔδει δεῖξαι.

xθ'.

Ή εἰς τὰς παραλλήλους εὐθείας εὐθεῖα ἐμπίπτουσα τάς τε ἐναλλὰξ γωνίας ἴσας ἀλλήλαις ποιεῖ καὶ τὴν ἐκτὸς τῆ ἐντὸς καὶ ἀπεναντίον ἴσην καὶ τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη δυσὶν ὀρθαῖς ἴσας.

Εἰς γὰρ παραλλήλους εὐθείας τὰς AB, $\Gamma\Delta$ εὐθεῖα ἐμπιπτέτω ἡ EZ· λέγω, ὅτι τὰς ἐναλλὰξ γωνίας τὰς ὑπὸ $AH\Theta$, $H\Theta\Delta$ ἴσας ποιεῖ καὶ τὴν ἐκτὸς γωνίαν τὴν ὑπὸ EHB τῆ ἐντὸς καὶ ἀπεναντίον τῆ ὑπὸ $H\Theta\Delta$ ἴσην καὶ τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ μέρη τὰς ὑπὸ $BH\Theta$, $H\Theta\Delta$ δυσὶν ὀρθαῖς ἴσας.

Εἰ γὰρ ἄνισός ἐστιν ἡ ὑπὸ ΑΗΘ τῆ ὑπὸ ΗΘΔ, μία αὐτῶν μείζων ἐστίν. ἔστω μείζων ἡ ὑπὸ ΑΗΘ· κοινὴ προσκείσθω ἡ ὑπὸ ΒΗΘ· αἱ ἄρα ὑπὸ ΑΗΘ, ΒΗΘ τῶν ὑπὸ ΒΗΘ, ΗΘΔ μείζονές εἰσιν. ἀλλὰ αἱ ὑπὸ ΑΗΘ, ΒΗΘ δυσὶν ὀρθαῖς ἴσαι εἰσίν. [καὶ] αἱ ἄρα ὑπὸ ΒΗΘ, ΗΘΔ δύο ὀρθῶν ἐλάσσονές εἰσιν. αἱ δὲ ἀπ' ἐλασσόνων ἢ δύο ὀρθῶν ἐκβαλλόμεναι εἰς ἄπειρον συμπίπτουσιν· αἱ ἄρα ΑΒ, ΓΔ ἐκβαλλόμεναι εἰς ἄπειρον συμπεσοῦνται· οὐ συμπίπτουσι δὲ διὰ τὸ παραλλήλους αὐτὰς ὑποκεῖσθαι· οὐκ ἄρα ἄνισός ἐστιν ἡ ὑπὸ ΑΗΘ τῆ ὑπὸ ΗΘΔ· ἴση ἄρα. ἀλλὰ ἡ ὑπὸ ΑΗΘ τῆ ὑπὸ ΕΗΒ ἐστιν ἴση· κοινὴ προσκείσθω ἡ ὑπὸ ΒΗΘ· αἱ ἄρα ὑπὸ ΕΗΒ, ΒΗΘ ταῖς ὑπὸ ΒΗΘ, ΗΘΔ ἴσαι εἰσίν. ἀλλὰ αἱ ὑπὸ ΕΗΒ, ΒΗΘ δύο ὀρθαῖς ἴσαι εἰσίν· καὶ αἱ ὑπὸ ΒΗΘ, ΗΘΔ ἄρα δύο ὀρθαῖς ἴσαι εἰσίν·

Ή ἄρα εἰς τὰς παραλλήλους εὐθείας εὐθεῖα ἐμπίπτουσα τάς τε ἐναλλὰξ γωνίας ἴσας ἀλλήλαις ποιεῖ καὶ τὴν ἐκτὸς τῆ ἐντὸς καὶ ἀπεναντίον ἴσην καὶ τὰς ἐντὸς καὶ ἐπὶ τὰ αὐτὰ

Thus, if a straight-line falling across two straight-lines makes the external angle equal to the internal and opposite angle on the same side, or (makes) the (sum of the) internal (angles) on the same side equal to two right-angles, then the (two) straight-lines will be parallel (to one another). (Which is) the very thing it was required to show.

Proposition 29

A straight-line falling across parallel straight-lines makes the alternate angles equal to one another, the external (angle) equal to the internal and opposite (angle), and the (sum of the) internal (angles) on the same side equal to two right-angles.

For let the straight-line EF fall across the parallel straight-lines AB and CD. I say that it makes the alternate angles, AGH and GHD, equal, the external angle EGB equal to the internal and opposite (angle) GHD, and the (sum of the) internal (angles) on the same side, BGH and GHD, equal to two right-angles.

For if AGH is unequal to GHD then one of them is greater. Let AGH be greater. Let BGH have been added to both. Thus, (the sum of) AGH and BGH is greater than (the sum of) BGH and GHD. But, (the sum of) AGH and BGH is equal to two right-angles [Prop 1.13]. Thus, (the sum of) BGH and GHD is [also] less than two right-angles. But (straight-lines) being produced to infinity from (internal angles whose sum is) less than two right-angles meet together [Post. 5]. Thus, AB and CD, being produced to infinity, will meet together. But they do not meet, on account of them (initially) being assumed parallel (to one another) [Def. 1.23]. Thus, AGH is not unequal to GHD. Thus, (it is) equal. But, AGH is equal to EGB [Prop. 1.15]. And EGB is thus also equal to GHD. Let BGH be added to both. Thus, (the sum of) EGB and BGH is equal to (the sum of) BGH and GHD. But, (the sum of) EGB and BGH is equal to two right-

μέρη δυσίν ὀρθαῖς ἴσας. ὅπερ ἔδει δεῖξαι.

λ'.

Αἱ τῆ αὐτῆ εὐθεία παράλληλοι καὶ ἀλλήλαις εἰσὶ παράλληλοι.

Έστω ἑκατέρα τῶν AB, $\Gamma\Delta$ τῆ EZ παράλληλος λέγω, ὅτι καὶ ἡ AB τῆ $\Gamma\Delta$ ἐστι παράλληλος.

Έμπιπτέτω γὰρ εἰς αὐτὰς εὐθεῖα ἡ ΗΚ.

Καὶ ἐπεὶ εἰς παραλλήλους εὐθείας τὰς AB, EZ εὐθεῖα ἐμπέπτωχεν ἡ HK, ἴση ἄρα ἡ ὑπὸ AHK τῆ ὑπὸ $H\ThetaZ$. πάλιν, ἐπεὶ εἰς παραλλήλους εὐθείας τὰς EZ, $\Gamma\Delta$ εὐθεῖα ἐμπέπτωχεν ἡ HK, ἴση ἐστὶν ἡ ὑπὸ $H\ThetaZ$ τῆ ὑπὸ $HK\Delta$. ἐδείχθη δὲ καὶ ἡ ὑπὸ AHK τῆ ὑπὸ $H\ThetaZ$ ἴση. καὶ ἡ ὑπὸ AHK ἄρα τῆ ὑπὸ $HK\Delta$ ἐστιν ἴση· καί εἰσιν ἐναλλάξ. παράλληλος ἄρα ἐστὶν ἡ AB τῆ $\Gamma\Delta$.

[Αἱ ἄρα τῆ αὐτῆ εὐθεία παράλληλοι καὶ ἀλλήλαις εἰσὶ παράλληλοι·] ὅπερ ἔδει δεῖξαι.

 $\lambda \alpha'$.

 Δ ιὰ τοῦ δοθέντος σημείου τῆ δοθείση εὐθεία παράλληλον εὐθεῖαν γραμμὴν ἀγαγεῖν.

Έστω τὸ μὲν δοθὲν σημεῖον τὸ A, ἡ δὲ δοθεῖσα εὐθεῖα ἡ $B\Gamma$ · δεῖ δὴ διὰ τοῦ A σημείου τῆ $B\Gamma$ εὐθεία παράλληλον εὐθεῖαν γραμμὴν ἀγαγεῖν.

angles [Prop. 1.13]. Thus, (the sum of) BGH and GHD is also equal to two right-angles.

Thus, a straight-line falling across parallel straight-lines makes the alternate angles equal to one another, the external (angle) equal to the internal and opposite (angle), and the (sum of the) internal (angles) on the same side equal to two right-angles. (Which is) the very thing it was required to show.

Proposition 30

(Straight-lines) parallel to the same straight-line are also parallel to one another.

Let each of the (straight-lines) AB and CD be parallel to EF. I say that AB is also parallel to CD.

For let the straight-line GK fall across (AB, CD, and EF).

And since the straight-line GK has fallen across the parallel straight-lines AB and EF, (angle) AGK (is) thus equal to GHF [Prop. 1.29]. Again, since the straight-line GK has fallen across the parallel straight-lines EF and CD, (angle) GHF is equal to GKD [Prop. 1.29]. But AGK was also shown (to be) equal to GHF. Thus, AGK is also equal to GKD. And they are alternate (angles). Thus, AB is parallel to CD [Prop. 1.27].

[Thus, (straight-lines) parallel to the same straight-line are also parallel to one another.] (Which is) the very thing it was required to show.

Proposition 31

To draw a straight-line parallel to a given straight-line, through a given point.

Let A be the given point, and BC the given straight-line. So it is required to draw a straight-line parallel to the straight-line BC, through the point A.

Let the point D have been taken a random on BC, and let AD have been joined. And let (angle) DAE, equal to angle ADC, have been constructed on the straight-line

ἐκβεβλήσθω ἐπ' εὐθείας τῆ ΕΑ εὐθεῖα ἡ ΑΖ.

Καὶ ἐπεὶ εἰς δύο εὐθείας τὰς $B\Gamma$, EZ εὐθεῖα ἐμπίπτουσα ἡ $A\Delta$ τὰς ἐναλλὰξ γωνίας τὰς ὑπὸ $EA\Delta$, $A\Delta\Gamma$ ἴσας ἀλλήλαις πεποίηχεν, παράλληλος ἄρα ἐστὶν ἡ EAZ τῆ $B\Gamma$.

 Δ ιὰ τοῦ δοθέντος ἄρα σημείου τοῦ A τῆ δοθείση εὐθεία τῆ $B\Gamma$ παράλληλος εὐθεῖα γραμμὴ ῆχται ἡ EAZ· ὅπερ ἔδει ποιῆσαι.

λβ΄.

Παντὸς τριγώνου μιᾶς τῶν πλευρῶν προσεκβληθείσης ἡ ἐκτὸς γωνία δυσὶ ταῖς ἐντὸς καὶ ἀπεναντίον ἴση ἐστίν, καὶ ἀ ἐντὸς τοῦ τριγώνου τρεῖς γωνίαι δυσὶν ὀρθαῖς ἴσαι εἰσίν.

Έστω τρίγωνον τὸ $AB\Gamma$, καὶ προσεκβεβλήσθω αὐτοῦ μία πλευρὰ ἡ $B\Gamma$ ἐπὶ τὸ Δ · λέγω, ὅτι ἡ ἐκτὸς γωνία ἡ ὑπὸ $A\Gamma\Delta$ ἴση ἐστὶ δυσὶ ταῖς ἐντὸς καὶ ἀπεναντίον ταῖς ὑπὸ ΓAB , $AB\Gamma$, καὶ αἱ ἐντὸς τοῦ τριγώνου τρεῖς γωνίαι αἱ ὑπὸ $AB\Gamma$, $B\Gamma A$, ΓAB δυσὶν ὀρθαῖς ἴσαι εἰσίν.

Καὶ ἐπεὶ παράλληλός ἐστιν ἡ AB τῆ ΓE , καὶ εἰς αὐτὰς ἐμπέπτωκεν ἡ $A\Gamma$, αἱ ἐναλλὰξ γωνίαι αἱ ὑπὸ $BA\Gamma$, $A\Gamma Ε$ ἴσαι ἀλλήλαις εἰσίν. πάλιν, ἐπεὶ παράλληλός ἐστιν ἡ AB τῆ ΓE , καὶ εἰς αὐτὰς ἐμπέπτωκεν εὐθεῖα ἡ $B\Delta$, ἡ ἐκτὸς γωνία ἡ ὑπὸ $E\Gamma \Delta$ ἴση ἐστὶ τῆ ἐντὸς καὶ ἀπεναντίον τῆ ὑπὸ $AB\Gamma$. ἐδείχθη δὲ καὶ ἡ ὑπὸ $A\Gamma E$ τῆ ὑπὸ $BA\Gamma$ ἴση τος ὅλη ἄρα ἡ ὑπὸ $A\Gamma \Delta$ γωνία ἴση ἐστὶ δυσὶ ταῖς ἐντὸς καὶ ἀπεναντίον ταῖς ὑπὸ $BA\Gamma$, $AB\Gamma$.

DA at the point A on it [Prop. 1.23]. And let the straight-line AF have been produced in a straight-line with EA.

And since the straight-line AD, (in) falling across the two straight-lines BC and EF, has made the alternate angles EAD and ADC equal to one another, EAF is thus parallel to BC [Prop. 1.27].

Thus, the straight-line EAF has been drawn parallel to the given straight-line BC, through the given point A. (Which is) the very thing it was required to do.

Proposition 32

In any triangle, (if) one of the sides (is) produced (then) the external angle is equal to the (sum of the) two internal and opposite (angles), and the (sum of the) three internal angles of the triangle is equal to two right-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 equal to the (sum of the) two internal and opposite angles CAB and ABC, and the (sum of the) three internal angles of the triangle—ABC, BCA, and CAB—is equal to two right-angles.

For let CE have been drawn through point C parallel to the straight-line AB [Prop. 1.31].

And since AB is parallel to CE, and AC has fallen across them, the alternate angles BAC and ACE are equal to one another [Prop. 1.29]. Again, since AB is parallel to CE, and the straight-line BD has fallen across them, the external angle ECD is equal to the internal and opposite (angle) ABC [Prop. 1.29]. But ACE was also shown (to be) equal to BAC. Thus, the whole an-

Κοινὴ προσκείσθω ἡ ὑπὸ ΑΓΒ· αἱ ἄρα ὑπὸ ΑΓΔ, ΑΓΒ τρισὶ ταῖς ὑπὸ ΑΒΓ, ΒΓΑ, ΓΑΒ ἴσαι εἰσίν. ἀλλ' αἱ ὑπὸ ΑΓΔ, ΑΓΒ δυσὶν ὀρθαῖς ἴσαι εἰσίν· καὶ αἱ ὑπὸ ΑΓΒ, ΓΒΑ, ΓΑΒ ἄρα δυσὶν ὀρθαῖς ἴσαι εἰσίν.

Παντὸς ἄρα τριγώνου μιᾶς τῶν πλευρῶν προσεκβληθείσης ἡ ἐκτὸς γωνία δυσὶ ταῖς ἐντὸς καὶ ἀπεναντίον ἴση ἐστίν, καὶ αἱ ἐντὸς τοῦ τριγώνου τρεῖς γωνίαι δυσὶν ὀρθαῖς ἴσαι εἰσίν· ὅπερ ἔδει δεῖξαι.

λγ΄.

Αί τὰς ἴσας τε καὶ παραλλήλους ἐπὶ τὰ αὐτὰ μέρη ἐπιζευγνύουσαι εὐθεῖαι καὶ αὐταὶ ἴσαι τε καὶ παράλληλοί εἰσιν.

Έστωσαν ἴσαι τε καὶ παράλληλοι αἱ AB, $\Gamma\Delta$, καὶ ἐπιζευγνύτωσαν αὐτὰς ἐπὶ τὰ αὐτὰ μέρη εὐθεῖαι αἱ $A\Gamma$, $B\Delta$ λέγω, ὅτι καὶ αἱ $A\Gamma$, $B\Delta$ ἴσαι τε καὶ παράλληλοί εἰσιν.

Έπεζεύχθω ή ΒΓ. καὶ ἐπεὶ παράλληλός ἐστιν ἡ ΑΒ τῆ ΓΔ, καὶ εἰς αὐτὰς ἐμπέπτωκεν ἡ ΒΓ, αἱ ἐναλλὰξ γωνίαι αἱ ὑπὸ ΑΒΓ, ΒΓΔ ἴσαι ἀλλήλαις εἰσίν. καὶ ἐπεὶ ἴση ἐστὶν ἡ ΑΒ τῆ ΓΔ κοινὴ δὲ ἡ ΒΓ, δύο δὴ αἱ ΑΒ, ΒΓ δύο ταῖς ΒΓ, ΓΔ ἴσαι εἰσίν· καὶ γωνία ἡ ὑπὸ ΑΒΓ γωνία τῆ ὑπὸ ΒΓΔ ἴση· βάσις ἄρα ἡ ΑΓ βάσει τῆ ΒΔ ἐστιν ἴση, καὶ τὸ ΑΒΓ τρίγωνον τῷ ΒΓΔ τριγώνῳ ἴσον ἐστίν, καὶ αἱ λοιπαὶ γωνίαι ταῖς λοιπαῖς γωνίαις ἴσαι ἔσονται ἑκατέρα ἑκατέρα, ὑφ᾽ ᾶς αἱ ἴσαι πλευραὶ ὑποτείνουσιν· ἴση ἄρα ἡ ὑπὸ ΑΓΒ γωνία τῆ ὑπὸ ΓΒΔ. καὶ ἐπεὶ εἰς δύο εὐθείας τὰς ΑΓ, ΒΔ εὐθεῖα ἐμπίπτουσα ἡ ΒΓ τὰς ἐναλλὰξ γωνίας ἴσας ἀλλήλαις πεποίηκεν, παράλληλος ἄρα ἐστὶν ἡ ΑΓ τῆ ΒΔ. ἐδείχθη δὲ αὐτῆ καὶ ἴση.

Αἱ ἄρα τὰς ἴσας τε καὶ παραλλήλους ἐπὶ τὰ αὐτὰ μέρη ἐπιζευγνύουσαι εὐθεῖαι καὶ αὐταὶ ἴσαι τε καὶ παράλληλοί εἰσιν ὅπερ ἔδει δεῖξαι.

gle ACD is equal to the (sum of the) two internal and opposite (angles) BAC and ABC.

Let ACB have been added to both. Thus, (the sum of) ACD and ACB is equal to the (sum of the) three (angles) ABC, BCA, and CAB. But, (the sum of) ACD and ACB is equal to two right-angles [Prop. 1.13]. Thus, (the sum of) ACB, CBA, and CAB is also equal to two right-angles.

Thus, in any triangle, (if) one of the sides (is) produced (then) the external angle is equal to the (sum of the) two internal and opposite (angles), and the (sum of the) three internal angles of the triangle is equal to two right-angles. (Which is) the very thing it was required to show.

Proposition 33

Straight-lines joining equal and parallel (straight-lines) on the same sides are themselves also equal and parallel.

Let AB and CD be equal and parallel (straight-lines), and let the straight-lines AC and BD join them on the same sides. I say that AC and BD are also equal and parallel.

Let BC have been joined. And since AB is parallel to CD, and BC has fallen across them, the alternate angles ABC and BCD are equal to one another [Prop. 1.29]. And since AB is equal to CD, and BCis common, the two (straight-lines) AB, BC are equal to the two (straight-lines) DC, CB. And the angle ABCis equal to the angle BCD. Thus, the base AC is equal to the base BD, and triangle ABC is equal to triangle DCB^{\ddagger} , and the remaining angles will be equal to the corresponding remaining angles subtended by the equal sides [Prop. 1.4]. Thus, angle ACB is equal to CBD. Also, since the straight-line BC, (in) falling across the two straight-lines AC and BD, has made the alternate angles (ACB and CBD) equal to one another, AC is thus parallel to BD [Prop. 1.27]. And (AC) was also shown (to be) equal to (BD).

Thus, straight-lines joining equal and parallel (straight-

> lines) on the same sides are themselves also equal and parallel. (Which is) the very thing it was required to show.

[†] The Greek text has "BC, CD", which is obviously a mistake.

 ‡ The Greek text has "DCB", which is obviously a mistake.

 $\lambda\delta'$.

τε καὶ γωνίαι ἴσαι ἀλλήλαις εἰσίν, καὶ ἡ διάμετρος αὐτὰ δίγα are equal to one another, and a diagonal cuts them in half. τέμνει.

Έστω παραλληλόγραμμον χωρίον τὸ ΑΓΔΒ, διάμετρος δὲ αὐτοῦ ἡ $B\Gamma\cdot$ λέγω, ὅτι τοῦ $A\Gamma\Delta B$ παραλληλογράμμου αἱ ἀπεναντίον πλευραί τε καὶ γωνίαι ἴσαι ἀλλήλαις εἰσίν, καὶ ἡ ΒΓ διάμετρος αὐτὸ δίχα τέμνει.

Έπεὶ γὰρ παράλληλός ἐστιν ἡ ΑΒ τῆ ΓΔ, καὶ εἰς αὐτὰς έμπέπτωχεν εὐθεῖα ή ΒΓ, αἱ ἐναλλὰξ γωνίαι αἱ ὑπὸ ΑΒΓ, ${
m B}\Gamma\Delta$ ἴσαι ἀλλήλαις εἰσίν. πάλιν ἐπεὶ παράλληλός ἐστιν ἡ ${
m A}\Gamma$ τῆ $B\Delta$, καὶ εἰς αὐτὰς ἐμπέπτωκεν ἡ $B\Gamma$, αἱ ἐναλλὰξ γωνίαι αἱ ὑπὸ ΑΓΒ, ΓΒΔ ἴσαι ἀλλήλαις εἰσίν. δύο δὴ τρίγωνά ἐστι τὰ ΑΒΓ, ΒΓΔ τὰς δύο γωνίας τὰς ὑπὸ ΑΒΓ, ΒΓΑ δυσὶ ταῖς ὑπὸ ${
m B}{
m F}{
m \Delta}$, ${
m F}{
m B}{
m \Delta}$ ἴσας ἔχοντα ἑκατέραν ἑκατέρα καὶ μίαν πλευράν μιᾶ πλευρᾶ ἴσην τὴν πρὸς ταῖς ἴσαις γωνίαις χοινὴν αὐτῶν τὴν ΒΓ· καὶ τὰς λοιπὰς ἄρα πλευρὰς ταῖς λοιπαῖς ἴσας ἔξει ἑκατέραν ἑκατέρα καὶ τὴν λοιπὴν γωνίαν τῆ λοιπῆ γωνία: ἴση ἄρα ἡ μὲν ΑΒ πλευρὰ τῆ ΓΔ, ἡ δὲ ΑΓ τῆ ΒΔ, καὶ ἔτι ἴση ἐστὶν ἡ ὑπὸ ΒΑΓ γωνία τῆ ὑπὸ ΓΔΒ. καὶ ἐπεὶ ἴση ἐστὶν ἡ μὲν ὑπὸ $AB\Gamma$ γωνία τῆ ὑπὸ $B\Gamma\Delta$, ἡ δὲ ὑπὸ $\Gamma B\Delta$ τῆ ὑπὸ ΑΓΒ, ὄλη ἄρα ἡ ὑπὸ ΑΒΔ ὅλη τῆ ὑπὸ ΑΓΔ ἐστιν ἴση. ἐδείχθη δὲ καὶ ἡ ὑπὸ $BA\Gamma$ τῆ ὑπὸ $\Gamma\Delta B$ ἴση.

Τῶν ἄρα παραλληλογράμμων χωρίων αἱ ἀπεναντίον πλευραί τε καὶ γωνίαι ἴσαι ἀλλήλαις εἰσίν.

Λέγω δή, ὅτι καὶ ἡ διάμετρος αὐτὰ δίχα τέμνει. ἐπεὶ γὰρ ἴση ἐστὶν ἡ AB τῆ ΓΔ, κοινὴ δὲ ἡ BΓ, δύο δὴ αἱ AB, BΓ δυσὶ ταῖς ΓΔ, ΒΓ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα· καὶ γωνία ἡ ύπὸ ΑΒΓ γωνία τῆ ὑπὸ ΒΓΔ ἴση. καὶ βάσις ἄρα ἡ ΑΓ τῆ ΔΒ ἴση. καὶ τὸ ΑΒΓ [ἄρα] τρίγωνον τῷ ΒΓΔ τριγώνῳ ἴσον

Ή ἄρα ΒΓ διάμετρος δίγα τέμνει τὸ ΑΒΓΔ παραλληλόγραμμον. ὅπερ ἔδει δεῖξαι.

Proposition 34

Τῶν παραλληλογράμμων χωρίων αἱ ἀπεναντίον πλευραί In parallelogrammic figures the opposite sides and angles

Let ACDB be a parallelogrammic figure, and BC its diagonal. I say that for parallelogram ACDB, the opposite sides and angles are equal to one another, and the diagonal BC cuts it in half.

For since AB is parallel to CD, and the straight-line BC has fallen across them, the alternate angles ABC and BCD are equal to one another [Prop. 1.29]. Again, since AC is parallel to BD, and BC has fallen across them, the alternate angles ACB and CBD are equal to one another [Prop. 1.29]. So ABC and BCD are two triangles having the two angles ABC and BCA equal to the two (angles) BCD and CBD, respectively, and one side equal to one side—the (one) by the equal angles and common to them, (namely) BC. Thus, they will also have the remaining sides equal to the corresponding remaining (sides), and the remaining angle (equal) to the remaining angle [Prop. 1.26]. Thus, side AB is equal to CD, and AC to BD. Furthermore, angle BAC is equal to CDB. And since angle ABC is equal to BCD, and CBD to ACB, the whole (angle) ABD is thus equal to the whole (angle) ACD. And BAC was also shown (to be) equal to CDB.

Thus, in parallelogrammic figures the opposite sides and angles are equal to one another.

And, I also say that a diagonal cuts them in half. For since AB is equal to CD, and BC (is) common, the two (straight-lines) AB, BC are equal to the two (straightlines) DC, CB^{\dagger} , respectively. And angle ABC is equal to angle BCD. Thus, the base AC (is) also equal to DB,

and triangle ABC is equal to triangle BCD [Prop. 1.4].

Thus, the diagonal BC cuts the parallelogram $ACDB^{\ddagger}$ in half. (Which is) the very thing it was required to show.

 † The Greek text has "CD, BC", which is obviously a mistake.

 ‡ The Greek text has "ABCD", which is obviously a mistake.

λε΄.

Τὰ παραλληλόγραμμα τὰ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν.

Έστω παραλληλόγραμμα τὰ $AB\Gamma\Delta$, $EB\Gamma Z$ ἐπὶ τῆς αὐτῆς βάσεως τῆς $B\Gamma$ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς AZ, $B\Gamma$ · λέγω, ὅτι ἴσον ἐστὶ τὸ $AB\Gamma\Delta$ τῷ $EB\Gamma Z$ παραλληλογράμμω.

Έπεὶ γὰρ παραλληλόγραμμόν ἐστι τὸ $AB\Gamma\Delta$, ἴση ἐστὶν ἡ $A\Delta$ τῆ $B\Gamma$. διὰ τὰ αὐτὰ δὴ καὶ ἡ EZ τῆ $B\Gamma$ ἐστιν ἴση· ὅστε καὶ ἡ $A\Delta$ τῆ EZ ἐστιν ἴση· καὶ κοινὴ ἡ ΔE · ὅλη ἄρα ἡ AE ὅλη τῆ ΔZ ἐστιν ἴση. ἔστι δὲ καὶ ἡ AB τῆ $\Delta \Gamma$ ἴση· δύο δὴ αἱ EA, AB δύο ταῖς $Z\Delta$, $\Delta \Gamma$ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα· καὶ γωνία ἡ ὑπὸ $Z\Delta\Gamma$ γωνία τῆ ὑπὸ EAB ἐστιν ἴση ἡ ἐκτὸς τῆ ἐντός· βάσις ἄρα ἡ EB βάσει τῆ $Z\Gamma$ ἴση ἐστίν, καὶ τὸ EAB τρίγωνον τῷ $\Delta Z\Gamma$ τριγώνῳ ἴσον ἔσται· κοινὸν ἀφηρήσθω τὸ ΔHE · λοιπὸν ἄρα τὸ $ABH\Delta$ τραπέζιον λοιπῷ τῷ $EH\Gamma Z$ τραπεζίῳ ἐστὶν ἴσον· κοινὸν προσκείσθω τὸ $HB\Gamma$ τρίγωνον· ὅλον ἄρα τὸ $AB\Gamma\Delta$ παραλληλόγραμμον ὅλῳ τῷ $EB\Gamma Z$ παραλληλογράμμῳ ἴσον ἐστίν.

Τὰ ἄρα παραλληλόγραμμα τὰ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν· ὅπερ ἔδει δεῖξαι.

Proposition 35

Parallelograms which are on the same base and between the same parallels are equal[†] to one another.

Let ABCD and EBCF be parallelograms on the same base BC, and between the same parallels AF and BC. I say that ABCD is equal to parallelogram EBCF.

For since ABCD is a parallelogram, AD is equal to BC [Prop. 1.34]. So, for the same (reasons), EF is also equal to BC. So AD is also equal to EF. And DE is common. Thus, the whole (straight-line) AE is equal to the whole (straight-line) DF. And AB is also equal to DC. So the two (straight-lines) EA, E0 are equal to the two (straight-lines) E1, E2, E3 are equal to the two (straight-lines) E3, the external to the internal [Prop. 1.29]. Thus, the base E3 is equal to the base E4, and triangle E4, will be equal to triangle E5. [Prop. 1.4]. Let E5 have been taken away from both. Thus, the remaining trapezium E6, Let triangle E6 have been added to both. Thus, the whole parallelogram E7 is equal to the whole parallelogram E8, and the same trapezium E9.

Thus, parallelograms which are on the same base and between the same parallels are equal to one another. (Which is) the very thing it was required to show.

λኖ΄.

Τὰ παραλληλόγραμμα τὰ ἐπὶ ἴσων βάσεων ὄντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν.

Έστω παραλληλόγραμμα τὰ $AB\Gamma\Delta$, $EZH\Theta$ ἐπὶ ἴσων βάσεων ὄντα τῶν $B\Gamma$, ZH καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς $A\Theta$, BH· λέγω, ὅτι ἴσον ἐστὶ τὸ $AB\Gamma\Delta$ παραλ-

Proposition 36

Parallelograms which are on equal bases and between the same parallels are equal to one another.

Let \overrightarrow{ABCD} and \overrightarrow{EFGH} be parallelograms which are on the equal bases BC and FG, and (are) between the same parallels AH and BG. I say that the parallelogram

[†] Here, for the first time, "equal" means "equal in area", rather than "congruent".

ληλόγραμμον τῷ ΕΖΗΘ.

Ἐπεζεύχθωσαν γὰρ αἱ ΒΕ, ΓΘ. καὶ ἐπεὶ ἴση ἐστὶν ἡ $B\Gamma$ τῆ ZH, ἀλλὰ ἡ ZH τῆ $E\Theta$ ἐστιν ἴση, καὶ ἡ $B\Gamma$ ἄρα τῆ $E\Theta$ ἐστιν ἴση. εἰσὶ δὲ καὶ παράλληλοι. καὶ ἐπιζευγνύουσιν αὐτὰς αἱ EB, $\Theta\Gamma$ · αἱ δὲ τὰς ἴσας τε καὶ παραλλήλους ἐπὶ τὰ αὐτὰ μέρη ἐπιζευγνύουσαι ἴσαι τε καὶ παράλληλοί εἰσι [καὶ αἱ EB, $\Theta\Gamma$ ἄρα ἴσαι τέ εἰσι καὶ παράλληλοι]. παραλληλόγραμμον ἄρα ἐστὶ τὸ $EB\Gamma\Theta$. καὶ ἐστιν ἴσον τῷ $AB\Gamma\Delta$ · βάσιν τε γὰρ αὐτῷ τὴν αὐτὴν ἔχει τὴν $B\Gamma$, καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἐστὶν αὐτῷ ταῖς $B\Gamma$, $A\Theta$. δὶα τὰ αὐτὰ δὴ καὶ τὸ $EZH\Theta$ τῷ αὐτῷ τῷ $EB\Gamma\Theta$ ἐστιν ἴσον· ὤστε καὶ τὸ $AB\Gamma\Delta$ παραλληλόγραμμον τῷ $EZH\Theta$ ἐστιν ἴσον.

Τὰ ἄρα παραλληλόγραμμα τὰ ἐπὶ ἴσων βάσεων ὅντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν· ὅπερ ἔδει δεῖξαι.

λζ'.

Τὰ τρίγωνα τὰ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν.

Έστω τρίγωνα τὰ $AB\Gamma$, $\Delta B\Gamma$ ἐπὶ τῆς αὐτῆς βάσεως τῆς $B\Gamma$ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς $A\Delta$, $B\Gamma$ λέγω, ὅτι ἴσον ἐστὶ τὸ $AB\Gamma$ τρίγωνον τῷ $\Delta B\Gamma$ τριγώνῳ.

Έχβεβλήσθω ή $A\Delta$ ἐφ' ἑχάτερα τὰ μέρη ἐπὶ τὰ E, Z, καὶ διὰ μὲν τοῦ B τῆ ΓA παράλληλος ἤχθω ἡ BE, δὶα δὲ τοῦ Γ τῆ $B\Delta$ παράλληλος ἤχθω ἡ ΓZ . παραλληλόγραμμον ἄρα ἐστὶν ἑχάτερον τῶν $EB\Gamma A, \Delta B\Gamma Z$ · χαὶ εἰσιν ἴσα· ἐπὶ τε γὰρ τῆς αὐτῆς βάσεώς εἰσι τῆς $B\Gamma$ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς $B\Gamma, EZ$ · χαὶ ἐστι τοῦ μὲν $EB\Gamma A$ παραλληλογράμμου ἤμισυ τὸ $AB\Gamma$ τρίγωνον· ἡ γὰρ AB διάμετρος αὐτὸ δίχα τέμνει· τοῦ δὲ $\Delta B\Gamma Z$ παραλληλογράμμου ἤμισυ τὸ $\Delta B\Gamma$ τρίγωνον· ἡ γὰρ $\Delta \Gamma$ διάμετρος αὐτὸ δίχα τέμνει. Γ τὰ δὲ

ABCD is equal to EFGH.

For let BE and CH have been joined. And since BC is equal to FG, but FG is equal to EH [Prop. 1.34], BC is thus equal to EH. And they are also parallel, and EB and HC join them. But (straight-lines) joining equal and parallel (straight-lines) on the same sides are (themselves) equal and parallel [Prop. 1.33] [thus, EB and HC are also equal and parallel]. Thus, EBCH is a parallelogram [Prop. 1.34], and is equal to ABCD. For it has the same base, BC, as (ABCD), and is between the same parallels, BC and AH, as (ABCD) [Prop. 1.35]. So, for the same (reasons), EFGH is also equal to the same (parallelogram) EBCH [Prop. 1.34]. So that the parallelogram ABCD is also equal to EFGH.

Thus, parallelograms which are on equal bases and between the same parallels are equal to one another. (Which is) the very thing it was required to show.

Proposition 37

Triangles which are on the same base and between the same parallels are equal to one another.

Let ABC and DBC be triangles on the same base BC, and between the same parallels AD and BC. I say that triangle ABC is equal to triangle DBC.

Let AD have been produced in both directions to E and F, and let the (straight-line) BE have been drawn through B parallel to CA [Prop. 1.31], and let the (straight-line) CF have been drawn through C parallel to BD [Prop. 1.31]. Thus, EBCA and DBCF are both parallelograms, and are equal. For they are on the same base BC, and between the same parallels BC and EF [Prop. 1.35]. And the triangle ABC is half of the parallelogram EBCA. For the diagonal AB cuts the latter in

τῶν ἴσων ἡμίση ἴσα ἀλλήλοις ἐστίν]. ἴσον ἄρα ἐστὶ τὸ $AB\Gamma$ τρίγωνον τῷ $\Delta B\Gamma$ τριγώνῳ.

Τὰ ἄρα τρίγωνα τὰ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐν ταῖς αὐτᾶς παραλλήλοις ἴσα ἀλλήλοις ἐστίν ὅπερ ἔδει δεῖξαι.

half [Prop. 1.34]. And the triangle DBC (is) half of the parallelogram DBCF. For the diagonal DC cuts the latter in half [Prop. 1.34]. [And the halves of equal things are equal to one another.] † Thus, triangle ABC is equal to triangle DBC.

Thus, triangles which are on the same base and between the same parallels are equal to one another. (Which is) the very thing it was required to show.

† This is an additional common notion.

λη'.

Τὰ τρίγωνα τὰ ἐπὶ ἴσων βάσεων ὄντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν.

Έστω τρίγωνα τὰ $AB\Gamma$, ΔEZ ἐπὶ ἴσων βάσεων τῶν $B\Gamma$, EZ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς BZ, $A\Delta^{\cdot}$ λέγω, ὅτι ἴσον ἐστὶ τὸ $AB\Gamma$ τρίγωνον τῷ ΔEZ τριγώνῳ.

Ἐκβεβλήσθω γὰρ ἡ ΑΔ ἐφ' ἐκάτερα τὰ μέρη ἐπὶ τὰ Η, Θ, καὶ διὰ μὲν τοῦ Β τῆ ΓΑ παράλληλος ἤχθω ἡ ΒΗ, δὶα δὲ τοῦ Ζ τῆ ΔΕ παράλληλος ἤχθω ἡ ΖΘ. παραλληλόγραμμον ἄρα ἐστὶν ἑκάτερον τῶν ΗΒΓΑ, ΔΕΖΘ· καὶ ἴσον τὸ ΗΒΓΑ τῷ ΔΕΖΘ· ἐπί τε γὰρ ἴσων βάσεών εἰσι τῶν ΒΓ, ΕΖ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς ΒΖ, ΗΘ· καί ἐστι τοῦ μὲν ΗΒΓΑ παραλληλογράμμου ἤμισυ τὸ ΑΒΓ τρίγωνον. ἡ γὰρ ΑΒ διάμετρος αὐτὸ δίχα τέμνει· τοῦ δὲ ΔΕΖΘ παραλληλογράμμου ἤμισυ τὸ ΖΕΔ τρίγωνον· ἡ γὰρ ΔΖ δίαμετρος αὐτὸ δίχα τέμνει [τὰ δὲ τῶν ἴσων ἡμίση ἴσα ἀλλήλοις ἐστίν]. ἴσον ἄρα ἐστὶ τὸ ΑΒΓ τρίγωνον τῷ ΔΕΖ τριγώνω.

Τὰ ἄρα τρίγωνα τὰ ἐπὶ ἴσων βάσεων ὅντα καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἴσα ἀλλήλοις ἐστίν· ὅπερ ἔδει δεῖξαι.

$\lambda \vartheta'$.

Τὰ ἴσα τρίγωνα τὰ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐπὶ τὰ αὐτὰ μέρη καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἐστίν.

Έστω ἴσα τρίγωνα τὰ $AB\Gamma$, $\Delta B\Gamma$ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐπὶ τὰ αὐτὰ μέρη τῆς $B\Gamma$ · λέγω, ὅτι καὶ ἐν ταῖς

Proposition 38

Triangles which are on equal bases and between the same parallels are equal to one another.

Let ABC and DEF be triangles on the equal bases BC and EF, and between the same parallels BF and AD. I say that triangle ABC is equal to triangle DEF.

For let AD have been produced in both directions to G and H, and let the (straight-line) BG have been drawn through B parallel to CA [Prop. 1.31], and let the (straight-line) FH have been drawn through F parallel to DE [Prop. 1.31]. Thus, GBCA and DEFH are each parallelograms. And GBCA is equal to DEFH. For they are on the equal bases BC and EF, and between the same parallels BF and GH [Prop. 1.36]. And triangle ABC is half of the parallelogram GBCA. For the diagonal AB cuts the latter in half [Prop. 1.34]. And triangle FED (is) half of parallelogram DEFH. For the diagonal DF cuts the latter in half. [And the halves of equal things are equal to one another.] Thus, triangle ABC is equal to triangle DEF.

Thus, triangles which are on equal bases and between the same parallels are equal to one another. (Which is) the very thing it was required to show.

Proposition 39

Equal triangles which are on the same base, and on the same side, are also between the same parallels.

Let ABC and DBC be equal triangles which are on the same base BC, and on the same side (of it). I say that

αὐταῖς παραλλήλοις ἐστίν.

Έπεζεύχθω γὰρ ἡ ΑΔ· λέγω, ὅτι παράλληλός ἐστιν ἡ ΑΔ τῆ ΒΓ.

Εἰ γὰρ μή, ἤχθω διὰ τοῦ Α σημείου τῆ ΒΓ εὐθεία παράλληλος ἡ ΑΕ, καὶ ἐπεζεύχθω ἡ ΕΓ. ἴσον ἄρα ἐστὶ τὸ ΑΒΓ τρίγωνον τῷ ΕΒΓ τριγώνῳ· ἐπί τε γὰρ τῆς αὐτῆς βάσεώς ἐστιν αὐτῷ τῆς ΒΓ καὶ ἐν ταῖς αὐταῖς παραλλήλοις. ἀλλὰ τὸ ΑΒΓ τῷ ΔΒΓ ἐστιν ἴσον· καὶ τὸ ΔΒΓ ἄρα τῷ ΕΒΓ ἴσον ἐστὶ τὸ μεῖζον τῷ ἐλάσσονι· ὅπερ ἐστὶν ἀδύνατον· οὐκ ἄρα παράλληλός ἐστιν ἡ ΑΕ τῆ ΒΓ. ὁμοίως δὴ δείξομεν, ὅτι οὐδ' ἄλλη τις πλὴν τῆς ΑΔ· ἡ ΑΔ ἄρα τῆ ΒΓ ἐστι παράλληλος.

Τὰ ἄρα ἴσα τρίγωνα τὰ ἐπὶ τῆς αὐτῆς βάσεως ὄντα καὶ ἐπὶ τὰ αὐτὰ μέρη καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἐστίν· ὅπερ ἔδει δεῖξαι.

μ'.

Τὰ ἴσα τρίγωνα τὰ ἐπὶ ἴσων βάσεων ὄντα καὶ ἐπὶ τὰ αὐτὰ μέρη καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἐστίν.

Έστω ἴσα τρίγωνα τὰ $AB\Gamma$, $\Gamma\Delta E$ ἐπὶ ἴσων βάσεων τῶν $B\Gamma$, ΓE καὶ ἐπὶ τὰ αὐτὰ μέρη. λέγω, ὅτι καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἐστίν.

Έπεζεύχθω γὰρ ἡ $A\Delta$ · λέγω, ὅτι παράλληλός ἐστιν ἡ $A\Delta$ τῆ BE.

Εἰ γὰρ μή, ἤχθω διὰ τοῦ Α τῆ ΒΕ παράλληλος ἡ ΑΖ, καὶ ἐπεζεύχθω ἡ ΖΕ. ἴσον ἄρα ἐστὶ τὸ ΑΒΓ τρίγωνον τῷ ΖΓΕ τριγώνῳ· ἐπί τε γὰρ ἴσων βάσεών εἰσι τῶν ΒΓ, ΓΕ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς ΒΕ, ΑΖ. ἀλλὰ τὸ ΑΒΓ τρίγωνον ἴσον ἐστὶ τῷ ΔΓΕ [τρίγωνω]· καὶ τὸ ΔΓΕ ἄρα [τρίγωνον] ἴσον ἐστὶ τῷ ΖΓΕ τριγώνω τὸ μεῖζον τῷ

they are also between the same parallels.

For let AD have been joined. I say that AD and BC are parallel.

For, if not, let AE have been drawn through point A parallel to the straight-line BC [Prop. 1.31], and let EC have been joined. Thus, triangle ABC is equal to triangle EBC. For it is on the same base as it, BC, and between the same parallels [Prop. 1.37]. But ABC is equal to DBC. Thus, DBC is also equal to EBC, the greater to the lesser. The very thing is impossible. Thus, AE is not parallel to BC. Similarly, we can show that neither (is) any other (straight-line) than AD. Thus, AD is parallel to BC.

Thus, equal triangles which are on the same base, and on the same side, are also between the same parallels. (Which is) the very thing it was required to show.

Proposition 40[†]

Equal triangles which are on equal bases, and on the same side, are also between the same parallels.

Let ABC and CDE be equal triangles on the equal bases BC and CE (respectively), and on the same side (of BE). I say that they are also between the same parallels.

For let AD have been joined. I say that AD is parallel to BE.

For if not, let AF have been drawn through A parallel to BE [Prop. 1.31], and let FE have been joined. Thus, triangle ABC is equal to triangle FCE. For they are on equal bases, BC and CE, and between the same parallels, BE and AF [Prop. 1.38]. But, triangle ABC is equal

ἐλάσσονι· ὅπερ ἐστὶν ἀδύνατον· οὐκ ἄρα παράλληλος ἡ AZ τῆ BE. ὁμοίως δὴ δείξομεν, ὅτι οὐδ᾽ ἄλλη τις πλὴν τῆς $A\Delta$ · ἡ $A\Delta$ ἄρα τῆ BE ἐστι παράλληλος.

Τὰ ἄρα ἴσα τρίγωνα τὰ ἐπὶ ἴσων βάσεων ὄντα καὶ ἐπὶ τὰ αὐτὰ μέρη καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἐστίν· ὅπερ ἔδει δεῖξαι.

to [triangle] DCE. Thus, [triangle] DCE is also equal to triangle FCE, the greater to the lesser. The very thing is impossible. Thus, AF is not parallel to BE. Similarly, we can show that neither (is) any other (straight-line) than AD. Thus, AD is parallel to BE.

Thus, equal triangles which are on equal bases, and on the same side, are also between the same parallels. (Which is) the very thing it was required to show.

 † This whole proposition is regarded by Heiberg as a relatively early interpolation to the original text.

μα΄.

Έὰν παραλληλόγραμμον τριγώνω βάσιν τε ἔχη τὴν αὐτὴν καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἢ, διπλάσιόν ἐστί τὸ παραλληλόγραμμον τοῦ τριγώνου.

Παραλληλόγραμμον γὰρ τὸ $AB\Gamma\Delta$ τριγώνω τῷ $EB\Gamma$ βάσιν τε ἐχέτω τὴν αὐτὴν τὴν $B\Gamma$ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἔστω ταῖς $B\Gamma$, AE λέγω, ὅτι διπλάσιόν ἐστι τὸ $AB\Gamma\Delta$ παραλληλόγραμμον τοῦ $BE\Gamma$ τριγώνου.

Έπεζεύχθω γὰρ ἡ $A\Gamma$. ἴσον δή ἐστι τὸ $AB\Gamma$ τρίγωνον τῷ $EB\Gamma$ τριγώνω· ἐπί τε γὰρ τῆς αὐτῆς βάσεώς ἐστιν αὐτῷ τῆς $B\Gamma$ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς $B\Gamma$, AE. ἀλλὰ τὸ $AB\Gamma\Delta$ παραλληλόγραμμον διπλάσιόν ἐστι τοῦ $AB\Gamma$ τριγώνου· ἡ γὰρ $A\Gamma$ διάμετρος αὐτὸ δίχα τέμνει· ὤστε τὸ $AB\Gamma\Delta$ παραλληλόγραμμον καὶ τοῦ $EB\Gamma$ τριγώνου ἐστὶ διπλάσιον.

Έὰν ἄρα παραλληλόγραμμον τριγώνω βάσιν τε ἔχη τὴν αὐτὴν καὶ ἐν ταῖς αὐταῖς παραλλήλοις ἢ, διπλάσιόν ἐστί τὸ παραλληλόγραμμον τοῦ τριγώνου· ὅπερ ἔδει δεῖξαι.

uβ'.

T $\tilde{\omega}$ δοθέντι τριγών ω ἴσον παραλληλόγραμμον συστήσασθαι ἐν τῆ δοθείση γωνία εὐθυγράμμ ω .

Έστω τὸ μὲν δοθὲν τρίγωνον τὸ $AB\Gamma$, ἡ δὲ δοθεῖσα γωνία εὐθύγραμμος ἡ Δ · δεῖ δὴ τῷ $AB\Gamma$ τριγώνῳ ἴσον παραλληλόγραμμον συστήσασθαι ἐν τῆ Δ γωνία εὐθυγράμμω.

Proposition 41

If a parallelogram has the same base as a triangle, and is between the same parallels, then the parallelogram is double (the area) of the triangle.

For let parallelogram ABCD have the same base BC as triangle EBC, and let it be between the same parallels, BC and AE. I say that parallelogram ABCD is double (the area) of triangle BEC.

For let AC have been joined. So triangle ABC is equal to triangle EBC. For it is on the same base, BC, as (EBC), and between the same parallels, BC and AE [Prop. 1.37]. But, parallelogram ABCD is double (the area) of triangle ABC. For the diagonal AC cuts the former in half [Prop. 1.34]. So parallelogram ABCD is also double (the area) of triangle EBC.

Thus, if a parallelogram has the same base as a triangle, and is between the same parallels, then the parallelogram is double (the area) of the triangle. (Which is) the very thing it was required to show.

Proposition 42

To construct a parallelogram equal to a given triangle in a given rectilinear angle.

Let ABC be the given triangle, and D the given rectilinear angle. So it is required to construct a parallelogram equal to triangle ABC in the rectilinear angle D.

Τετμήσθω ή ΒΓ δίχα κατὰ τὸ Ε, καὶ ἐπεζεύχθω ή ΑΕ, καὶ συνεστάτω πρὸς τῆ ΕΓ εὐθεία καὶ τῷ πρὸς αὐτῆ σημείω τῷ Ε τῆ Δ γωνία ἴση ἡ ὑπὸ ΓΕΖ, καὶ διὰ μὲν τοῦ Α τῆ ΕΓ παράλληλος ἤχθω ἡ ΑΗ, διὰ δὲ τοῦ Γ τῆ ΕΖ παράλληλος ἤχθω ἡ ΓΗ· παραλληλόγραμμον ἄρα ἐστὶ τὸ ΖΕΓΗ. καὶ ἐπεὶ ἴση ἐστὶν ἡ ΒΕ τῆ ΕΓ, ἴσον ἐστὶ καὶ τὸ ΑΒΕ τρίγωνον τῷ ΑΕΓ τριγώνω· ἐπί τε γὰρ ἴσων βάσεών εἰσι τῶν ΒΕ, ΕΓ καὶ ἐν ταῖς αὐταῖς παραλλήλοις ταῖς ΒΓ, ΑΗ· διπλάσιον ἄρα ἐστὶ τὸ ΑΒΓ τρίγωνον τοῦ ΑΕΓ τριγώνου. ἔστι δὲ καὶ τὸ ΖΕΓΗ παραλληλόγραμμον διπλάσιον τοῦ ΑΕΓ τριγώνου· βάσιν τε γὰρ αὐτῷ τὴν αὐτὴν ἔχει καὶ ἐν ταῖς αὐταῖς ἐστιν αὐτῷ παραλλήλοις· ἴσον ἄρα ἐστὶ τὸ ΖΕΓΗ παραλληλόγραμμον τῷ ΑΒΓ τριγώνω. καὶ ἔχει τὴν ὑπὸ ΓΕΖ γωνίαν ἴσην τῆ δοθείση τῆ Δ.

 $T \tilde{\omega}$ ἄρα δοθέντι τριγώνω τῷ $AB\Gamma$ ἴσον παραλληλόγραμμον συνέσταται τὸ $ZE\Gamma H$ ἐν γωνία τῆ ὑπὸ $\Gamma EZ,$ ἤτις ἐστὶν ἴση τῆ $\Delta \cdot$ ὅπερ ἔδει ποιῆσαι.

μγ΄.

Παντὸς παραλληλογράμμου τῶν περὶ τὴν διάμετρον παραλληλογράμμων τὰ παραπληρώματα ἴσα ἀλλήλοις ἐστίν.

Έστω παραλληλόγραμμον τὸ $AB\Gamma\Delta$, διάμετρος δὲ αὐτοῦ ἡ $A\Gamma$, περὶ δὲ τὴν $A\Gamma$ παραλληλόγραμμα μὲν ἔστω τὰ $E\Theta$, ZH, τὰ δὲ λεγόμενα παραπληρώματα τὰ BK, $K\Delta$ ·λέγω, ὅτι ἴσον ἐστὶ τὸ BK παραπλήρωμα τῷ $K\Delta$ παραπληρώματι.

Ἐπεὶ γὰρ παραλληλόγραμμον ἐστι τὸ ΑΒΓΔ, διάμετρος δὲ αὐτοῦ ἡ ΑΓ, ἴσον ἐστὶ τὸ ΑΒΓ τρίγωνον τῷ ΑΓΔ τριγώνῳ. πάλιν, ἐπεὶ παραλληλόγραμμον ἐστὶ τὸ ΕΘ, διάμετρος δὲ αὐτοῦ ἐστιν ἡ ΑΚ, ἴσον ἐστὶ τὸ ΑΕΚ τρίγωνον τῷ ΑΘΚ τριγώνῳ. διὰ τὰ αὐτὰ δὴ καὶ τὸ ΚΖΓ τρίγωνον τῷ ΚΗΓ ἐστιν ἴσον. ἐπεὶ οῦν τὸ μὲν ΑΕΚ τρίγωνον τῷ ΑΘΚ τριγώνῳ ἐστὶν ἴσον, τὸ δὲ ΚΖΓ τῷ ΚΗΓ, τὸ ΑΕΚ τρίγωνον μετὰ τοῦ ΚΗΓ ἴσον ἐστὶ τῷ ΑΘΚ τριγώνῳ μετὰ τοῦ ΚΖΓ· ἔστι δὲ καὶ ὅλον τὸ ΑΒΓ τρίγωνον ὄλῳ τῷ ΑΔΓ ἴσον· λοιπὸν ἄρα τὸ ΒΚ παραπλήρωμα λοιπῷ τῷ ΚΔ παρα-

Let BC have been cut in half at E [Prop. 1.10], and let AE have been joined. And let (angle) CEF, equal to angle D, have been constructed at the point E on the straight-line EC [Prop. 1.23]. And let AG have been drawn through A parallel to EC [Prop. 1.31], and let CGhave been drawn through C parallel to EF [Prop. 1.31]. Thus, FECG is a parallelogram. And since BE is equal to EC, triangle ABE is also equal to triangle AEC. For they are on the equal bases, BE and EC, and between the same parallels, BC and AG [Prop. 1.38]. Thus, triangle ABC is double (the area) of triangle AEC. And parallelogram FECG is also double (the area) of triangle AEC. For it has the same base as (AEC), and is between the same parallels as (AEC) [Prop. 1.41]. Thus, parallelogram FECG is equal to triangle ABC. (FECG) also has the angle CEF equal to the given (angle) D.

Thus, parallelogram FECG, equal to the given triangle ABC, has been constructed in the angle CEF, which is equal to D. (Which is) the very thing it was required to do.

Proposition 43

For any parallelogram, the complements of the parallelograms about the diagonal are equal to one another.

Let ABCD be a parallelogram, and AC its diagonal. And let EH and FG be the parallelograms about AC, and BK and KD the so-called complements (about AC). I say that the complement BK is equal to the complement KD.

For since ABCD is a parallelogram, and AC its diagonal, triangle ABC is equal to triangle ACD [Prop. 1.34]. Again, since EH is a parallelogram, and AK is its diagonal, triangle AEK is equal to triangle AHK [Prop. 1.34]. So, for the same (reasons), triangle KFC is also equal to (triangle) KGC. Therefore, since triangle AEK is equal to triangle AHK, and KFC to KGC, triangle AEK plus KGC is equal to triangle AHK plus KFC. And the whole triangle ABC is also equal to the whole (triangle) ADC. Thus, the remaining complement BK is equal to

πληρώματί ἐστιν ἴσον.

Παντὸς ἄρα παραλληλογράμμου χωρίου τῶν περὶ τὴν διάμετρον παραλληλογράμμων τὰ παραπληρώματα ἴσα ἀλλήλοις ἐστίν· ὅπερ ἔδει δεῖξαι.

 $\mu\delta'$.

Παρὰ τὴν δοθεῖσαν εὐθεῖαν τῷ δοθέντι τριγώνῳ ἴσον παραλληλόγραμμον παραβαλεῖν ἐν τῇ δοθείσῃ γωνία εὐθυγράμ- a given straight-line in a given rectilinear angle. μω.

Έστω ή μὲν δοθεῖσα εὐθεῖα ή ΑΒ, τὸ δὲ δοθὲν τρίγωνον τὸ Γ, ἡ δὲ δοθεῖσα γωνία εὐθύγραμμος ἡ Δ. δεῖ δὴ παρὰ τὴν δοθεῖσαν εὐθεῖαν τὴν ΑΒ τῷ δοθέντι τριγώνῳ τῷ Γ ἴσον παραλληλόγραμμον παραβαλεῖν ἐν ἴσῃ τῇ Δ γωνίᾳ.

Συνεστάτω τῷ Γ τριγώνῳ ἴσον παραλληλόγραμμον τὸ ${
m BEZH}$ ἐν γωνία τῆ ὑπὸ ${
m EBH}$, ἥ ἐστιν ἴση τῆ ${
m \Delta}$ · καὶ κείσθω ώστε ἐπ' εὐθείας εἴναι τὴν ΒΕ τῆ AB, καὶ διήχθω ἡ ZH ἐπὶ τὸ Θ, καὶ διὰ τοῦ Α ὁποτέρα τῶν ΒΗ, ΕΖ παράλληλος ήχθω ή ΑΘ, καὶ ἐπεζεύχθω ή ΘΒ. καὶ ἐπεὶ εἰς παραλλήλους τὰς ΑΘ, ΕΖ εὐθεῖα ἐνέπεσεν ἡ ΘΖ, αἱ ἄρα ὑπὸ ΑΘΖ, ΘΖΕ γωνίαι δυσὶν ὀρθαῖς εἰσιν ἴσαι. αἱ ἄρα ὑπὸ ΒΘΗ, ΗΖΕ δύο ὀρθῶν ἐλάσσονές εἰσιν· αἱ δὲ ἀπὸ ἐλασσόνων ἢ δύο όρθῶν εἰς ἄπειρον ἐκβαλλόμεναι συμπίπτουσιν αἱ ΘΒ, ΖΕ the remaining complement KD.

Thus, for any parallelogramic figure, the complements of the parallelograms about the diagonal are equal to one another. (Which is) the very thing it was required to show.

Proposition 44

To apply a parallelogram equal to a given triangle to

Let AB be the given straight-line, C the given triangle, and D the given rectilinear angle. So it is required to apply a parallelogram equal to the given triangle C to the given straight-line AB in an angle equal to (angle) D.

Let the parallelogram BEFG, equal to the triangle C, have been constructed in the angle EBG, which is equal to D [Prop. 1.42]. And let it have been placed so that BE is straight-on to AB.[†] And let FG have been drawn through to H, and let AH have been drawn through A parallel to either of BG or EF [Prop. 1.31], and let HBhave been joined. And since the straight-line HF falls across the parallels AH and EF, the (sum of the) angles AHF and HFE is thus equal to two right-angles

ἄρα ἐκβαλλόμεναι συμπεσοῦνται. ἐκβεβλήσθωσαν καὶ συμπιπτέτωσαν κατὰ τὸ Κ, καὶ διὰ τοῦ Κ σημείου ὁποτέρα τῶν ΕΑ, ΖΘ παράλληλος ἤχθω ἡ ΚΛ, καὶ ἐκβεβλήσθωσαν αἱ ΘΑ, ΗΒ ἐπὶ τὰ Λ, Μ σημεῖα. παραλληλόγραμμον ἄρα ἐστὶ τὸ ΘΛΚΖ, διάμετρος δὲ αὐτοῦ ἡ ΘΚ, περὶ δὲ τὴν ΘΚ παραλληλόγραμμα μὲν τὰ ΑΗ, ΜΕ, τὰ δὲ λεγόμενα παραπληρώματα τὰ ΛΒ, ΒΖ· ἴσον ἄρα ἐστὶ τὸ ΛΒ τῷ ΒΖ. ἀλλὰ τὸ ΒΖ τῷ Γ τριγώνῳ ἐστὶν ἴσον· καὶ τὸ ΛΒ ἄρα τῷ Γ ἐστιν ἴσον. καὶ ἐπεὶ ἴση ἐστιν ἡ ὑπὸ ΗΒΕ γωνία τῆ ὑπὸ ΑΒΜ, ἀλλὰ ἡ ὑπὸ ΗΒΕ τῆ Δ ἐστιν ἴση, καὶ ἡ ὑπὸ ΑΒΜ ἄρα τῆ Δ γωνία ἐστὶν ἴση.

Παρὰ τὴν δοθεῖσαν ἄρα εὐθεῖαν τὴν AB τῷ δοθέντι τριγώνῳ τῷ Γ ἴσον παραλληλόγραμμον παραβέβληται τὸ AB ἐν γωνία τῆ ὑπὸ ABM, ἤ ἐστιν ἴση τῆ Δ · ὅπερ ἔδει ποιῆσαι.

[†] This can be achieved using Props. 1.3, 1.23, and 1.31.

με΄.

Τῷ δοθέντι εὐθυγράμμῳ ἴσον παραλληλόγραμμον συστήσασθαι ἐν τῆ δοθείση γωνία εὐθυγράμμῳ.

Έστω τὸ μὲν δοθὲν εὐθύγραμμον τὸ $AB\Gamma\Delta$, ἡ δὲ δοθεῖσα γωνία εὐθύγραμμος ἡ E· δεῖ δὴ τῷ $AB\Gamma\Delta$ εὐθυγράμμω ἴσον παραλληλόγραμμον συστήσασθαι ἐν τῆ δοθείση γωνία τῆ E.

Έπεζεύχθω ή ΔΒ, καὶ συνεστάτω τῷ ΑΒΔ τριγώνῳ ἴσον παραλληλόγραμμον τὸ ΖΘ ἐν τῆ ὑπὸ ΘΚΖ γωνία, ἤ ἐστιν ἴση τῆ ${
m E}^{\cdot}$ καὶ παραβεβλήσθω παρὰ τὴν ${
m H}\Theta$ εὐθεῖαν τῷ ΔΒΓ τριγώνω ἴσον παραλληλόγραμμον τὸ ΗΜ ἐν τῆ ὑπὸ ΗΘΜ γωνία, ή ἐστιν ἴση τῆ Ε. καὶ ἐπεὶ ἡ Ε γωνία ἑκατέρα τῶν ὑπὸ ΘΚΖ, ΗΘΜ ἐστιν ἴση, καὶ ἡ ὑπὸ ΘΚΖ ἄρα τῆ ὑπὸ $H\Theta M$ ἐστιν ἴση. κοινὴ προσκείσ $\theta \omega$ ἡ ὑπὸ $K\Theta H^{\cdot}$ αἱ ἄρα ύπὸ ΖΚΘ, ΚΘΗ ταῖς ὑπὸ ΚΘΗ, ΗΘΜ ἴσαι εἰσίν. ἀλλ' αἱ ύπὸ ΖΚΘ, ΚΘΗ δυσίν ὀρθαῖς ἴσαι εἰσίν καὶ αἱ ὑπὸ ΚΘΗ, ΗΘΜ ἄρα δύο ὀρθαῖς ἴσαι εἰσίν. πρὸς δή τινι εὐθεῖα τῆ ΗΘ καὶ τῷ πρὸς αὐτῇ σημείω τῷ Θ δύο εὐθεῖαι αἱ ΚΘ, ΘΜ μὴ ἐπὶ τὰ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας δύο ὀρθαῖς ἴσας ποιοῦσιν· ἐπ᾽ εὐθείας ἄρα ἐστὶν ἡ $m K\Theta$ τῆ $m \Theta M$ · καὶ ἐπεὶ εἰς παραλλήλους τὰς ΚΜ, ΖΗ εὐθεῖα ἐνέπεσεν ἡ ΘΗ, αἱ ἐναλλὰξ γωνίαι αἱ ὑπὸ ΜΘΗ, ΘΗΖ ἴσαι ἀλλήλαις εἰσίν. κοινή προσκείσθω ή ὑπὸ ΘΗΛ· αἱ ἄρα ὑπὸ ΜΘΗ, ΘΗΛ ταῖς ύπὸ ΘΗΖ, ΘΗΛ ἴσαι εἰσιν. ἀλλ' αἱ ὑπὸ ΜΘΗ, ΘΗΛ δύο όρθαῖς ἴσαι εἰσίν· καὶ αἱ ὑπὸ ΘΗΖ, ΘΗΛ ἄρα δύο ὀρθαῖς ἴσαι εἰσίν \cdot ἐπ $^{\circ}$ εὐ ϑ είας ἄρα ἐστὶν ἡ ZH τῆ $\mathrm{H}\Lambda.$ καὶ ἐπεὶ ἡ ΖΚ τῆ ΘΗ ἴση τε καὶ παράλληλός ἐστιν, ἀλλὰ καὶ ἡ ΘΗ τῆ ΜΛ, καὶ ἡ ΚΖ ἄρα τῆ ΜΛ ἴση τε καὶ παράλληλός ἐστιν· καὶ

[Prop. 1.29]. Thus, (the sum of) BHG and GFE is less than two right-angles. And (straight-lines) produced to infinity from (internal angles whose sum is) less than two right-angles meet together [Post. 5]. Thus, being produced, HB and FE will meet together. Let them have been produced, and let them meet together at K. And let KL have been drawn through point K parallel to either of EA or FH [Prop. 1.31]. And let HA and GB have been produced to points L and M (respectively). Thus, HLKF is a parallelogram, and HK its diagonal. And AG and ME (are) parallelograms, and LB and BF the so-called complements, about HK. Thus, LB is equal to BF [Prop. 1.43]. But, BF is equal to triangle C. Thus, LB is also equal to C. Also, since angle GBE is equal to ABM [Prop. 1.15], but GBE is equal to D, ABM is thus also equal to angle D.

Thus, the parallelogram LB, equal to the given triangle C, has been applied to the given straight-line AB in the angle ABM, which is equal to D. (Which is) the very thing it was required to do.

Proposition 45

To construct a parallelogram equal to a given rectilinear figure in a given rectilinear angle.

Let ABCD be the given rectilinear figure,[†] and E the given rectilinear angle. So it is required to construct a parallelogram equal to the rectilinear figure ABCD in the given angle E.

Let DB have been joined, and let the parallelogram FH, equal to the triangle ABD, have been constructed in the angle HKF, which is equal to E [Prop. 1.42]. And let the parallelogram GM, equal to the triangle DBC, have been applied to the straight-line GH in the angle GHM, which is equal to E [Prop. 1.44]. And since angle E is equal to each of (angles) HKF and GHM, (angle) HKF is thus also equal to GHM. Let KHG have been added to both. Thus, (the sum of) FKH and KHGis equal to (the sum of) KHG and GHM. But, (the sum of) FKH and KHG is equal to two right-angles [Prop. 1.29]. Thus, (the sum of) KHG and GHM is also equal to two right-angles. So two straight-lines, KHand HM, not lying on the same side, make adjacent angles with some straight-line GH, at the point H on it, (whose sum is) equal to two right-angles. Thus, KH is straight-on to HM [Prop. 1.14]. And since the straightline HG falls across the parallels KM and FG, the alternate angles MHG and HGF are equal to one another [Prop. 1.29]. Let HGL have been added to both. Thus, (the sum of) MHG and HGL is equal to (the sum of)

ἐπιζευγνύουσιν αὐτὰς εὐθεῖαι αἱ ΚΜ, $Z\Lambda$ · καὶ αἱ ΚΜ, $Z\Lambda$ ἄρα ἴσαι τε καὶ παράλληλοί εἰσιν· παραλληλόγραμμον ἄρα ἐστὶ τὸ ΚΖΛΜ. καὶ ἐπεὶ ἴσον ἐστὶ τὸ μὲν $AB\Delta$ τρίγωνον τῷ $Z\Theta$ παραλληλογράμμω, τὸ δὲ $\Delta B\Gamma$ τῷ HM, ὅλον ἄρα τὸ $AB\Gamma\Delta$ εὐθύγραμμον ὅλω τῷ $KZ\Lambda M$ παραλληλογράμμω ἑστὶν ἴσον.

Tῷ ἄρα δοθέντι εὐθυγράμμῳ τῷ $AB\Gamma\Delta$ ἴσον παραλληλόγραμμον συνέσταται τὸ $KZ\Lambda M$ ἐν γωνία τῆ ὑπὸ ZKM, ἤ ἐστιν ἴση τῆ δοθείση τῆ $E\cdot$ ὅπερ ἔδει ποιῆσαι.

HGF and HGL. But, (the sum of) MHG and HGL is equal to two right-angles [Prop. 1.29]. Thus, (the sum of) HGF and HGL is also equal to two right-angles. Thus, FG is straight-on to GL [Prop. 1.14]. And since FK is equal and parallel to HG [Prop. 1.34], but also HG to ML [Prop. 1.34], KF is thus also equal and parallel to ML [Prop. 1.30]. And the straight-lines KM and FL join them. Thus, KM and FL are equal and parallel as well [Prop. 1.33]. Thus, KFLM is a parallelogram. And since triangle ABD is equal to parallelogram FH, and DBC to GM, the whole rectilinear figure ABCD is thus equal to the whole parallelogram KFLM.

Thus, the parallelogram KFLM, equal to the given rectilinear figure ABCD, has been constructed in the angle FKM, which is equal to the given (angle) E. (Which is) the very thing it was required to do.

μç'.

Άπὸ τῆς δοθείσης εὐθείας τετράγωνον ἀναγράψαι.

Έστω ή δοθεῖσα εὐθεῖα ή AB^{\cdot} δεῖ δὴ ἀπὸ τῆς AB εὐθείας τετράγωνον ἀναγράψαι.

Ήχθω τῆ AB εὐθεία ἀπὸ τοῦ πρὸς αὐτῆ σημείου τοῦ Α πρὸς ὀρθὰς ἡ AΓ, καὶ κείσθω τῆ AB ἴση ἡ AΔ· καὶ διὰ μὲν τοῦ Δ σημείου τῆ AB παράλληλος ἤχθω ἡ ΔΕ, διὰ δὲ τοῦ B σημείου τῆ AΔ παράλληλος ἤχθω ἡ BΕ. παραλληλόγραμμον ἄρα ἐστὶ τὸ ΑΔΕΒ· ἴση ἄρα ἐστὶν ἡ μὲν AB τῆ ΔΕ, ἡ δὲ AΔ τῆ BΕ. ἀλλὰ ἡ AB τῆ AΔ ἐστιν ἴση· αἰ τέσσαρες ἄρα αἱ BA, AΔ, ΔΕ, ΕΒ ἴσαι ἀλλήλαις εἰσίν· ἰσόπλευρον ἄρα ἐστὶ τὸ ΑΔΕΒ παραλληλόγραμμον. λέγω δή, ὅτι καὶ ὀρθογώνιον. ἐπεὶ γὰρ εἰς παραλλήλους τὰς AB, ΔΕ εὐθεῖα ἐνέπεσεν ἡ ΑΔ, αἱ ἄρα ὑπὸ BAΔ, ΑΔΕ γωνίαι δύο ὀρθαῖς ἴσαι εἰσίν· ὀρθὴ δὲ ἡ ὑπὸ BAΔ· ὀρθὴ ἄρα καὶ

Proposition 46

To describe a square on a given straight-line.

Let AB be the given straight-line. So it is required to describe a square on the straight-line AB.

Let AC have been drawn at right-angles to the straight-line AB from the point A on it [Prop. 1.11], and let AD have been made equal to AB [Prop. 1.3]. And let DE have been drawn through point D parallel to AB [Prop. 1.31], and let BE have been drawn through point B parallel to AD [Prop. 1.31]. Thus, ADEB is a parallelogram. Therefore, AB is equal to DE, and AD to BE [Prop. 1.34]. But, AB is equal to AD. Thus, the four (sides) BA, AD, DE, and EB are equal to one another. Thus, the parallelogram ADEB is equilateral. So I say that (it is) also right-angled. For since the straight-line

[†] The proof is only given for a four-sided figure. However, the extension to many-sided figures is trivial.

ή ὑπὸ ΑΔΕ. τῶν δὲ παραλληλογράμμων χωρίων αἱ ἀπεναντίον πλευραί τε καὶ γωνίαι ἴσαι ἀλλήλαις εἰσίν· ὀρθὴ ἄρα καὶ ἐκατέρα τῶν ἀπεναντίον τῶν ὑπὸ ΑΒΕ, ΒΕΔ γωνιῶν· ὀρθογώνιον ἄρα ἐστὶ τὸ ΑΔΕΒ. ἐδείχθη δὲ καὶ ἰσόπλευρον.

Τετράγωνον ἄρα ἐστίν καί ἐστιν ἀπὸ τῆς AB εὐθείας ἀναγεγραμμένον ὅπερ ἔδει ποιῆσαι.

μζ΄.

Έν τοῖς ὀρθογωνίοις τριγώνοις τὸ ἀπὸ τῆς τὴν ὀρθὴν γωνίαν ὑποτεινούσης πλευρᾶς τετράγωνον ἴσον ἐστὶ τοῖς ἀπὸ τῶν τὴν ὀρθὴν γωνίαν περιεχουσῶν πλευρῶν τετραγώνοις.

Έστω τρίγωνον ὀρθογώνιον τὸ $AB\Gamma$ ὀρθὴν ἔχον τὴν ὑπὸ $BA\Gamma$ γωνίαν· λέγω, ὅτι τὸ ἀπὸ τῆς $B\Gamma$ τετράγωνον ἴσον ἐστὶ τοῖς ἀπὸ τῶν BA, $A\Gamma$ τετραγώνοις.

ἀναγεγράφθω γὰρ ἀπὸ μὲν τῆς ΒΓ τετράγωνον τὸ ΒΔΕΓ, ἀπὸ δὲ τῶν ΒΑ, ΑΓ τὰ ΗΒ, ΘΓ, καὶ διὰ τοῦ Α ὁποτέρα τῶν ΒΔ, ΓΕ παράλληλος ἤχθω ἡ ΑΛ· καὶ ἐπεζεύχθωσαν αἱ ΑΔ, ΖΓ. καὶ ἐπεὶ ὀρθή ἐστιν ἑκατέρα τῶν ὑπὸ ΒΑΓ, ΒΑΗ γωνιῶν, πρὸς δή τινι εὐθεία τῆ ΒΑ καὶ τῷ πρὸς αὐτῆ σημείω τῷ Α δύο εὐθεῖαι αἱ ΑΓ, ΑΗ μὴ ἐπὶ τὰ αὐτὰ μέρη κείμεναι τὰς ἐφεξῆς γωνίας δυσὶν ὀρθαῖς ἴσας ποιοῦσιν· ἐπ' εὐθείας ἄρα ἐστὶν ἡ ΓΑ τῆ ΑΗ. διὰ τὰ αὐτὰ δὴ καὶ ἡ ΒΑ τῆ ΑΘ ἐστιν ἐπ' εὐθείας. καὶ ἐπεὶ ἴση ἐστὶν ἡ ὑπὸ ΔΒΓ γωνία τῆ ὑπὸ ΖΒΑ· ὀρθὴ γὰρ ἑκατέρα· κοινὴ προσκείσθω ἡ ὑπὸ ΑΒΓ· ὅλη ἄρα ἡ ὑπὸ ΔΒΑ ὅλη τῆ ὑπὸ ΖΒΓ ἐστιν ἴση. καὶ ἐπεὶ ἴση ἐστὶν ἡ μὲν ΔΒ τῆ ΒΓ, ἡ δὲ ΖΒ τῆ ΒΑ, δύο δὴ αἱ ΔΒ, ΒΑ δύο ταῖς ΖΒ, ΒΓ ἴσαι εἰσὶν ἑκατέρα ἑκατέρα· καὶ γωνία ἡ ὑπὸ ΔΒΑ γωνία τῆ ὑπὸ ΖΒΓ ἴση· βάσις ἄρα ἡ ΑΔ βάσει τῆ ΖΓ [ἐστιν] ἴση, καὶ τὸ ΑΒΔ

AD falls across the parallels AB and DE, the (sum of the) angles BAD and ADE is equal to two right-angles [Prop. 1.29]. But BAD (is a) right-angle. Thus, ADE (is) also a right-angle. And for parallelogrammic figures, the opposite sides and angles are equal to one another [Prop. 1.34]. Thus, each of the opposite angles ABE and BED (are) also right-angles. Thus, ADEB is right-angled. And it was also shown (to be) equilateral.

Thus, (ADEB) is a square [Def. 1.22]. And it is described on the straight-line AB. (Which is) the very thing it was required to do.

Proposition 47

In right-angled triangles, the square on the side subtending the right-angle is equal to the (sum of the) squares on the sides containing the right-angle.

Let ABC be a right-angled triangle having the angle BACa right-angle. I say that the square on BC is equal to the (sum of the) squares on BA and AC.

For let the square BDEC have been described on BC, and (the squares) GB and HC on AB and AC(respectively) [Prop. 1.46]. And let AL have been drawn through point A parallel to either of BD or CE[Prop. 1.31]. And let AD and FC have been joined. And since angles BAC and BAG are each right-angles, then two straight-lines AC and AG, not lying on the same side, make the adjacent angles with some straight-line BA, at the point A on it, (whose sum is) equal to two right-angles. Thus, CA is straight-on to AG [Prop. 1.14]. So, for the same (reasons), BA is also straight-on to AH. And since angle DBC is equal to FBA, for (they are) both right-angles, let ABC have been added to both. Thus, the whole (angle) DBA is equal to the whole (angle) FBC. And since DB is equal to BC, and FB to BA, the two (straight-lines) DB, BA are equal to the

τρίγωνον τῷ $ZB\Gamma$ τριγώνῳ ἐστὶν ἴσον· καί [ἑστι] τοῦ μὲν $AB\Delta$ τριγώνου διπλάσιον τὸ $B\Lambda$ παραλληλόγραμμον· βάσιν τε γὰρ τὴν αὐτὴν ἔχουσι τὴν $B\Delta$ καὶ ἐν ταῖς αὐταῖς εἰσι παραλλήλοις ταῖς $B\Delta$, $A\Lambda$ · τοῦ δὲ $ZB\Gamma$ τριγώνου διπλάσιον τὸ HB τετράγωνον· βάσιν τε γὰρ πάλιν τὴν αὐτὴν ἔχουσι τὴν ZB καὶ ἐν ταῖς αὐταῖς εἰσι παραλλήλοις ταῖς ZB, $H\Gamma$. [τὰ δὲ τῶν ἴσων διπλάσια ἴσα ἀλλήλοις ἐστίν·] ἴσον ἄρα ἐστὶ καὶ τὸ $B\Lambda$ παραλληλόγραμμον τῷ HB τετραγώνῳ. ὁμοίως δὴ ἐπίζευγνυμένων τῶν AE, BK δειχθήσεται καὶ τὸ $\Gamma\Lambda$ παραλληλόγραμμον ἴσον τῷ $\Theta\Gamma$ τετραγώνῳ· ὅλον ἄρα τὸ $B\Delta E\Gamma$ τετράγωνον δυσὶ τοῖς HB, $\Theta\Gamma$ τετραγώνοις ἴσον ἐστίν. καί ἐστι τὸ μὲν $B\Delta E\Gamma$ τετράγωνον ἀπὸ τῆς $B\Gamma$ ἀναγραφέν, τὰ δὲ HB, $\Theta\Gamma$ ἀπὸ τῶν BA, $A\Gamma$. τὸ ἄρα ἀπὸ τῆς $B\Gamma$ πλευρᾶς τετράγωνον ἵσον ἐστὶ τοῖς ἀπὸ τῶν BA, $A\Gamma$

Έν ἄρα τοῖς ὀρθογωνίοις τριγώνοις τὸ ἀπὸ τῆς τὴν ὀρθὴν γωνίαν ὑποτεινούσης πλευρᾶς τετράγωνον ἴσον ἐστὶ τοῖς ἀπὸ τῶν τὴν ὀρθὴν [γωνίαν] περιεχουσῶν πλευρῶν τετραγώνοις· ὅπερ ἔδει δεῖξαι.

two (straight-lines) CB, BF, respectively. And angle DBA (is) equal to angle FBC. Thus, the base AD [is] equal to the base FC, and the triangle ABD is equal to the triangle FBC [Prop. 1.4]. And parallelogram BL[is] double (the area) of triangle ABD. For they have the same base, BD, and are between the same parallels, BD and AL [Prop. 1.41]. And square GB is double (the area) of triangle FBC. For again they have the same base, FB, and are between the same parallels, FB and GC [Prop. 1.41]. [And the doubles of equal things are equal to one another.] ‡ Thus, the parallelogram BL is also equal to the square GB. So, similarly, AE and BKbeing joined, the parallelogram CL can be shown (to be) equal to the square HC. Thus, the whole square BDEC is equal to the (sum of the) two squares GB and HC. And the square BDEC is described on BC, and the (squares) GB and HC on BA and AC (respectively). Thus, the square on the side BC is equal to the (sum of the) squares on the sides BA and AC.

Thus, in right-angled triangles, the square on the side subtending the right-angle is equal to the (sum of the) squares on the sides surrounding the right-[angle]. (Which is) the very thing it was required to show.

 $^{^{\}dagger}$ The Greek text has "FB, BC", which is obviously a mistake.

[‡] This is an additional common notion.

μη'.

Έὰν τριγώνου τὸ ἀπὸ μιᾶς τῶν πλευρῶν τετράγωνον ἴσον ἢ τοῖς ἀπὸ τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν τετραγώνοις, ἡ περιεχομένη γωνία ὑπὸ τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν ὀρθή ἐστιν.

Τριγώνου γὰρ τοῦ $AB\Gamma$ τὸ ἀπὸ μιᾶς τῆς $B\Gamma$ πλευρᾶς τετράγωνον ἴσον ἔστω τοῖς ἀπὸ τῶν BA, $A\Gamma$ πλευρῶν τετραγώνοις λέγω, ὅτι ὀρθή ἐστιν ἡ ὑπὸ $BA\Gamma$ γωνία.

"Ηχθω γὰρ ἀπὸ τοῦ A σημείου τῆ $A\Gamma$ εὐθεία πρὸς ὀρθὰς ἡ $A\Delta$ καὶ κείσθω τῆ BA ἴση ἡ $A\Delta$, καὶ ἐπεζεύχθω ἡ $\Delta\Gamma$. ἐπεὶ ἴση ἐστὶν ἡ ΔA τῆ AB, ἴσον ἐστὶ καὶ τὸ ἀπὸ τῆς ΔA τετράγωνον τῷ ἀπὸ τῆς AB τετραγώνω. κοινὸν προσκείσθω τὸ ἀπὸ τῆς $A\Gamma$ τετράγωνον τὰ ἄρα ἀπὸ τῶν ΔA , $A\Gamma$ τετράγωνα ἴσα ἐστὶ τοῖς ἀπὸ τῶν BA, $A\Gamma$ τετραγώνοις. ἀλλὰ τοῖς μὲν ἀπὸ τῶν ΔA , $A\Gamma$ ἴσον ἐστὶ τὸ ἀπὸ τῆς $\Delta\Gamma$ ὀρθὴ γάρ ἐστιν ἡ ὑπὸ $\Delta A\Gamma$ γωνία· τοῖς δὲ ἀπὸ τῶν BA, $A\Gamma$ ἴσον ἐστὶ τὸ ἀπὸ τῆς $B\Gamma$ ὑπόκειται γάρ· τὸ ἄρα ἀπὸ τῆς $\Delta\Gamma$ τετράγωνον ἴσον ἐστὶ τῷ ἀπὸ τῆς $B\Gamma$ τετραγώνω· ὥστε καὶ πλευρὰ ἡ $\Delta\Gamma$ τῆ $B\Gamma$ ἐστιν ἴση· καὶ ἐπεὶ ἴση ἐστὶν ἡ ΔA τῆ AB, κοινὴ δὲ ἡ $A\Gamma$, δύο δὴ αἱ ΔA , $A\Gamma$ δύο ταῖς BA, $A\Gamma$ ἴσαι εἰσίν· καὶ βάσις ἡ $\Delta\Gamma$ βάσει τῆ $B\Gamma$ ἴση· γωνία ἄρα ἡ ὑπὸ $\Delta A\Gamma$ γωνία τῆ ὑπὸ $BA\Gamma$ [ἐστιν] ἴση. ὀρθὴ δὲ ἡ ὑπὸ $\Delta A\Gamma$ · ὀρθὴ ἄρα καὶ ἡ ὑπὸ $BA\Gamma$.

Έὰν ἀρὰ τριγώνου τὸ ἀπὸ μιᾶς τῶν πλευρῶν τετράγωνον ἴσον ἢ τοῖς ἀπὸ τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν τετραγώνοις, ἡ περιεχομένη γωνία ὑπὸ τῶν λοιπῶν τοῦ τριγώνου δύο πλευρῶν ὀρθή ἐστιν. ὅπερ ἔδει δεῖξαι.

Proposition 48

If the square on one of the sides of a triangle is equal to the (sum of the) squares on the two remaining sides of the triangle then the angle contained by the two remaining sides of the triangle is a right-angle.

For let the square on one of the sides, BC, of triangle ABC be equal to the (sum of the) squares on the sides BA and AC. I say that angle BAC is a right-angle.

For let AD have been drawn from point A at rightangles to the straight-line AC [Prop. 1.11], and let ADhave been made equal to BA [Prop. 1.3], and let DChave been joined. Since DA is equal to AB, the square on DA is thus also equal to the square on AB. Let the square on AC have been added to both. Thus, the (sum of the) squares on DA and AC is equal to the (sum of the) squares on BA and AC. But, the (square) on DC is equal to the (sum of the squares) on DA and AC. For angle DAC is a right-angle [Prop. 1.47]. But, the (square) on BC is equal to (sum of the squares) on BA and AC. For (that) was assumed. Thus, the square on DC is equal to the square on BC. So side DC is also equal to (side) BC. And since DA is equal to AB, and AC (is) common, the two (straight-lines) DA, AC are equal to the two (straight-lines) BA, AC. And the base DC is equal to the base BC. Thus, angle DAC [is] equal to angle BAC [Prop. 1.8]. But DAC is a right-angle. Thus, BACis also a right-angle.

Thus, if the square on one of the sides of a triangle is equal to the (sum of the) squares on the remaining two sides of the triangle then the angle contained by the remaining two sides of the triangle is a right-angle. (Which is) the very thing it was required to show.

[†] Here, use is made of the additional common notion that the squares of equal things are themselves equal. Later on, the inverse notion is used.