

I 33

Праве што спајају са истих страна крајеве једнаких и паралелних дужи саме су једнаке и

паралелне.

Нека су АB, једнаке и паралелне дужи и А , B праве које спајају са истих страна њихове

крајеве.

Тврдим да су А , B такође једнаке и паралелне.

Повуче се B .

Пошто је АB паралелно , а B је њихова трансверзала, унутрашњи наизменични углови АB ,

B једнаки су [I. 29]1; и пошто је АB једнако , а B је заједничко, то су две стране АB, B

једнаке, двема странама B , , а такође и угао АB једнак углу B , због чега је и основица А

једнака основици B , и троугао АB једнак троуглу B , па и остали углови једнаки осталим

угловима, и то одговарајућим, који леже спрам једнаких страна [I. 4]2. Зато је и угао А B једнак

углу B . И пошто трансверзала B са две праве А , B чини једнаке унутрашње наизменичне

углове, то је А паралелна B [I. 27]3. А раније је показано да су оне и једнаке.

На овај начин, праве што спајају са истих страна крајеве једнаких и паралелних дужи саме су

једнаке и паралелне. А то је требало доказати.

Αἱ ηὰς ἴζας ηε θαὶ παραιιήιοσς ἐπὶ ηὰ αὐηὰ κέρε ἐπηδεσγλύοσζαη εὐζεῖαη θαὶ αὐηαὶ ἴζαη ηε θαὶ
παράιιειοί εἰζηλ.

Ἔζησζαλ ἴζαη ηε θαὶ παξάιιεινη αἱ ΑΒ, ΓΓ, θαὶ ἐπηδεπγλύησζαλ αὐηὰο ἐπὶ ηὰ αὐηὰ κέξε εὐζεῖαη αἱ
ΑΓ, ΒΓ:

 ιέγσ, ὅηη θαὶ αἱ ΑΓ, ΒΓ ἴζαη ηε θαὶ παξάιιεινί εἰζηλ.

 ἖πεδεύρζσ ἡ ΒΓ.

θαὶ ἐπεὶ παξάιιειόο ἐζηηλ ἡ ΑΒ ηῇ ΓΓ, θαὶ εἰο αὐηὰο ἐκπέπησθελ ἡ ΒΓ, αἱ ἐλαιιὰμ γσλίαη αἱ ὑπὸ ΑΒΓ,

ΒΓΓ ἴζαη ἀιιήιαηο εἰζίλ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΑΒ ηῇ ΓΓ θνηλὴ δὲ ἡ ΒΓ, δύν δὴ αἱ ΑΒ, ΒΓ δύν ηαῖο ΒΓ,

ΓΓ ἴζαη εἰζίλ: θαὶ γσλία ἡ ὑπὸ ΑΒΓ γσλίᾳ ηῇ ὑπὸ ΒΓΓ ἴζε: βάζηο ἄξα ἡ ΑΓ βάζεη ηῇ ΒΓ ἐζηηλ ἴζε, θαὶ
ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΒΓΓ ηξηγώλῳ ἴζνλ ἐζηίλ, θαὶ αἱ ινηπαὶ γσλίαη ηαῖο ινηπαῖο γσλίαηο ἴζαη ἔζνληαη

ἑθαηέξα ἑθαηέξᾳ, ὑθ' ἃο αἱ ἴζαη πιεπξαὶ ὑπνηείλνπζηλ: ἴζε ἄξα ἡ ὑπὸ ΑΓΒ γσλία ηῇ ὑπὸ ΓΒΓ. θαὶ ἐπεὶ

1 I. 29 Ако права сече две паралелне праве, она гради унутрашње наизменичне углове једнаке, спољашњи угао једнак одговарајућем унутрашњем углу и два унутрашња угла са исте стране једнака двама
правим угловима.
2 I. 4 Ако су код два троугла две стране једног једнаке одговарајућим двема странама другог и ако су једнаки углови које образују једнаке стране, мора и основица бити једнака основици, један троугао

мора бити једнак другом троуглу и остали углови морају бити једнаки осталим угловима и то одговарајући, наиме они који леже спрам једнаких страна.
3 I. 27 Ако права која сече друге праве гради са њима једнаке унутрашње наизменичне углове, ове две праве су паралелне.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

εἰο δύν εὐζείαο ηὰο ΑΓ, ΒΓ εὐζεῖα ἐκπίπηνπζα ἡ ΒΓ ηὰο ἐλαιιὰμ γσλίαο ἴζαο ἀιιήιαηο πεπνίεθελ,

παξάιιεινο ἄξα ἐζηὶλ ἡ ΑΓ ηῇ ΒΓ. ἐδείρζε δὲ αὐηῇ θαὶ ἴζε.

Αἱ ἄξα ηὰο ἴζαο ηε θαὶ παξαιιήινπο ἐπὶ ηὰ αὐηὰ κέξε ἐπηδεπγλύνπζαη εὐζεῖαη θαὶ αὐηαὶ ἴζαη ηε θαὶ

παξάιιεινί εἰζηλ: ὅπεξ ἔδεη δεῖμαη.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 34

Код паралелограма су наспрамне стране и углови једнаки међусобно и

дијагонала га полови.

Нека је А B паралелограм и B његова дијагонала.

Тврдим да су код паралелограма А B наспрамне стране и углови једнаки међусобно

и да га дијагонала B полови.

Пошто је АB паралелно и B њихова трансверзала, то су унутрашњи наизменични

углови АB , B једнаки међусобно [I. 29]4. Исто тако, пошто је А паралелно B и

B је њихова трансверзала, унутрашњи наизменични углови А B, B једнаки су

међу собом. Према томе су АB , BА два троугла, који имају два угла АB , B А

једнака са два угла B , B и једну страну једнаку једној страни и то спрам једнаких

углова, наиме заједничку страну B . Због тога морају бити једнаке и остале стране

осталим странама, и то одговарајућим, и преостали угао преосталом углу [I. 26]5.

Према томе је страна АB једнака страни , страна А страни B и угао BА углу

B. Пошто је угао АB једнак углу B , а угао B углу А B, то је цео угао АB

једнак целом углу А [А. 2]6. А раније је доказано да је и угао BА једнак углу B.

Према томе су код паралелограма наспрамне стране и наспрамни углови једнаки

међусобно.

Τῶλ παραιιειογράκκφλ τφρίφλ αἱ ἀπελαληίολ πιεσραί ηε θαὶ γφλίαη ἴζαη ἀιιήιαης

εἰζίλ, θαὶ ἡ δηάκεηρος αὐηὰ δίτα ηέκλεη.

 Ἔζησ παξαιιειόγξακκνλ ρσξίνλ ηὸ ΑΓΓΒ, δηάκεηξνο δὲ αὐηνῦ ἡ ΒΓ:

ιέγσ, ὅηη ηνῦ ΑΓΓΒ παξαιιεινγξάκκνπ αἱ ἀπελαληίνλ πιεπξαί ηε θαὶ γσλίαη ἴζαη ἀιιήιαηο

εἰζίλ, θαὶ ἡ ΒΓ δηάκεηξνο αὐηὸ δίρα ηέκλεη.

἖πεὶ γὰξ παξάιιειόο ἐζηηλ ἡ ΑΒ ηῇ ΓΓ, θαὶ εἰο αὐηὰο ἐκπέπησθελ εὐζεῖα ἡ ΒΓ, αἱ ἐλαιιὰμ

γσλίαη αἱ ὑπὸ ΑΒΓ, ΒΓΓ ἴζαη ἀιιήιαηο εἰζίλ. πάιηλ, ἐπεὶ παξάιιειόο ἐζηηλ ἡ ΑΓ ηῇ ΒΓ, θαὶ
εἰο αὐηὰο ἐκπέπησθελ ἡ ΒΓ, αἱ ἐλαιιὰμ γσλίαη αἱ ὑπὸ ΑΓΒ, ΓΒΓ ἴζαη ἀιιήιαηο εἰζίλ. δύν δὴ

ηξίγσλά ἐζηη ηὰ ΑΒΓ, ΒΓΓ ηὰο δύν γσλίαο ηὰο ὑπὸ ΑΒΓ, ΒΓΑ δπζὶ ηαῖο ὑπὸ ΒΓΓ, ΓΒΓ ἴζαο

ἔρνληα ἑθαηέξαλ ἑθαηέξᾳ θαὶ κίαλ πιεπξὰλ κηᾷ πιεπξᾷ ἴζελ ηὴλ πξὸο ηαῖο ἴζαηο γσλίαηο

4 I. 29 Ако права сече две паралелне праве, она гради унутрашње наизменичне углове једнаке, спољашњи угао једнак одговарајућем унутрашњем углу и два унутрашња угла са исте стране једнака двама
правим угловима.
5 I.26 Ако су код два троугла два угла једног једнаки двама угловима другог, и то одговарајућим, и једна страна једног једнака једној страни другог или она на којој су једнаки углови или она што је спрам

једног од једнаких углова, онда су и остале стране једнаке осталим странама, и то одговарајућим, а преостали угао једнак је преосталом углу.
6 Аксиома 2. И ако се једнаким (објектима) додају једнаки (објекти) целине су једнаке.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

Још тврдим да га дијагонала полови. Пошто је АB једнако , а B је заједничко, то су

две стране АB, B једнаке двема странама , B , и то одговарајућим, и угао АB је

једнак углу B . Због тога је основица А једнака основици B и троугао АB једнак

троуглу B [I. 4].

На овај начин дијагонала B полови паралелограм А B. А то је требало доказати.

θνηλὴλ αὐηῶλ ηὴλ ΒΓ: θαὶ ηὰο ινηπὰο ἄξα πιεπξὰο ηαῖο ινηπαῖο ἴζαο ἕμεη ἑθαηέξαλ ἑθαηέξᾳ

θαὶ ηὴλ ινηπὴλ γσλίαλ ηῇ ινηπῇ γσλίᾳ: ἴζε ἄξα ἡ κὲλ ΑΒ πιεπξὰ ηῇ ΓΓ, ἡ δὲ ΑΓ ηῇ ΒΓ, θαὶ
ἔηη ἴζε ἐζηὶλ ἡ ὑπὸ ΒΑΓ γσλία ηῇ ὑπὸ ΓΓΒ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ κὲλ ὑπὸ ΑΒΓ γσλία ηῇ ὑπὸ

ΒΓΓ, ἡ δὲ ὑπὸ ΓΒΓ ηῇ ὑπὸ ΑΓΒ, ὅιε ἄξα ἡ ὑπὸ ΑΒΓ ὅιῃ ηῇ ὑπὸ ΑΓΓ ἐζηηλ ἴζε. ἐδείρζε δὲ

θαὶ ἡ ὑπὸ ΒΑΓ ηῇ ὑπὸ ΓΓΒ ἴζε. Τῶλ ἄξα παξαιιεινγξάκκσλ ρσξίσλ αἱ ἀπελαληίνλ πιεπξαί
ηε θαὶ γσλίαη ἴζαη ἀιιήιαηο εἰζίλ.

Λέγσ δή, ὅηη θαὶ ἡ δηάκεηξνο αὐηὰ δίρα ηέκλεη. ἐπεὶ γὰξ ἴζε ἐζηὶλ ἡ ΑΒ ηῇ ΓΓ, θνηλὴ δὲ ἡ

ΒΓ, δύν δὴ αἱ ΑΒ, ΒΓ δπζὶ ηαῖο ΓΓ, ΒΓ ἴζαη εἰζὶλ ἑθαηέξα ἑθαηέξᾳ: θαὶ γσλία ἡ ὑπὸ ΑΒΓ

γσλίᾳ ηῇ ὑπὸ ΒΓΓ ἴζε. θαὶ βάζηο ἄξα ἡ ΑΓ ηῇ ΓΒ ἴζε. θαὶ ηὸ ΑΒΓ [ἄξα] ηξίγσλνλ ηῷ ΒΓΓ

ηξηγώλῳ ἴζνλ ἐζηίλ.

 Ἡ ἄξα ΒΓ δηάκεηξνο δίρα ηέκλεη ηὸ ΑΒΓΓ παξαιιειόγξακκνλ: ὅπεξ ἔδεη δεῖμαη.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 35

Паралелограми са истом основицом између истих паралелних једнаки су један

другом.

Нека су ΑΒΓΓ, ΔΒΓΕ паралелограми са истом основицом ΒΓ између истих паралелних

ΑΕ, ΒΓ.

Тврдим да је паралелограм ΑΒΓΓ једнак паралелограму ΔΒΓΕ.

Пошто је ΑΒΓΓ паралелограм, ΑΓ је једнако ΒΓ [I. 34]7. Из истог разлога је ЕZ једнако

ΒΓ; а и ΑΓ једнако ЕZ [А. 1], а ΓΔ је заједничко. Према томе је цела дуж АЕ једнака

целој дужи ΓΕ [А. 2]8. И АB је једнако ΓΓ [I. 34]. На овај начин су две стране ЕА, АB

једнаке двема странама ΕΓ, ΓΓ, и то одговарајућим; и угао ΕΓΓ је једнак углу ЕАB,

спољашњи унутрашњем [I. 29]9. Због тога је основица ЕB једнака основици ΕΓ и

троугао ЕАB троуглу ΓΕΓ [I. 4]10. Кад се одузме заједнички троугао ΓΖΔ, биће остатак,

трапез ΑΒΖΓ, једнак остатку, трапезу ΔΖΓΕ [А. 3]11. Ако се заједнички троугао HBΓ

дода, биће цео паралелограм АBΓΓ једнак целом паралелограму ЕBΓΕ [А. 2].

На овај начин, паралелограм са истом основицом између истих паралелних једнаки су

један другом. А то је требало доказати.

Τὰ παραιιειόγρακκα ηὰ ἐπὶ ηῆς αὐηῆς βάζεφς ὄληα θαὶ ἐλ ηαῖς αὐηαῖς παραιιήιοης

ἴζα ἀιιήιοης ἐζηίλ.

Ἔζησ παξαιιειόγξακκα ηὰ ΑΒΓΓ, ΔΒΓΕ ἐπὶ ηῆο αὐηῆο βάζεσο ηῆο ΒΓ θαὶ ἐλ ηαῖο αὐηαῖο

παξαιιήινηο ηαῖο ΑΕ, ΒΓ:

ιέγσ, ὅηη ἴζνλ ἐζηὶ ηὸ ΑΒΓΓ ηῷ ΔΒΓΕ παξαιιεινγξάκκῳ.

἖πεὶ γὰξ παξαιιειόγξακκόλ ἐζηη ηὸ ΑΒΓΓ, ἴζε ἐζηὶλ ἡ ΑΓ ηῇ ΒΓ. δηὰ ηὰ αὐηὰ δὴ θαὶ ἡ ΔΕ

ηῇ ΒΓ ἐζηηλ ἴζε: ὥζηε θαὶ ἡ ΑΓ ηῇ ΔΕ ἐζηηλ ἴζε: θαὶ θνηλὴ ἡ ΓΔ: ὅιε ἄξα ἡ ΑΔ ὅιῃ ηῇ ΓΕ

ἐζηηλ ἴζε. ἔζηη δὲ θαὶ ἡ ΑΒ ηῇ ΓΓ ἴζε: δύν δὴ αἱ ΔΑ, ΑΒ δύν ηαῖο ΕΓ, ΓΓ ἴζαη εἰζὶλ ἑθαηέξα

ἑθαηέξᾳ: θαὶ γσλία ἡ ὑπὸ ΕΓΓ γσλίᾳ ηῇ ὑπὸ ΔΑΒ ἐζηηλ ἴζε ἡ ἐθηὸο ηῇ ἐληόο: βάζηο ἄξα ἡ

7 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
8 Аксиома 2. И ако се једнаким (објектима) додају једнаки (објекти) целине су једнаке.
9 I. 29 Ако права сече две паралелне праве, она гради унутрашње наизменичне углове једнаке, спољашњи угао једнак одговарајућем унутрашњем углу и два унутрашња угла са исте стране једнака двама

правим угловима.
10 I. 4 Ако су код два троугла две стране једног једнаке одговарајућим двема странама другог и ако су једнаки углови које образују једнаке стране, мора и основица бити једнака основици, један троугао

мора бити једнак другом троуглу и остали углови морају бити једнаки осталим угловима и то одговарајући, наиме они који леже спрам једнаких страна.
11 Аксиома 3. И ако се од једнаких (објеката) одузму једнаки (објекти) остаци су једнаки.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

 ΔΒ βάζεη ηῇ ΕΓ ἴζε ἐζηίλ, θαὶ ηὸ ΔΑΒ ηξίγσλνλ ηῷ ΓΕΓ ηξηγώλῳ ἴζνλ ἔζηαη: θνηλὸλ

ἀθῃξήζζσ ηὸ ΓΖΔ: ινηπὸλ ἄξα ηὸ ΑΒΖΓ ηξαπέδηνλ ινηπῷ ηῷ ΔΖΓΕ ηξαπεδίῳ ἐζηὶλ ἴζνλ:

θνηλὸλ πξνζθείζζσ ηὸ ΖΒΓ ηξίγσλνλ: ὅινλ ἄξα ηὸ ΑΒΓΓ παξαιιειόγξακκνλ ὅιῳ ηῷ ΔΒΓΕ

παξαιιεινγξάκκῳ ἴζνλ ἐζηίλ.

Τὰ ἄξα παξαιιειόγξακκα ηὰ ἐπὶ ηῆο αὐηῆο βάζεσο ὄληα θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἴζα

ἀιιήινηο ἐζηίλ: ὅπεξ ἔδεη δεῖμαη.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 36

Паралелограми са једнаким основицама између истих паралелних једнаки су

један другом.

Нека су АBΓΓ, ЕZHΘ паралелограми са једнаким основицама BΓ, ZH између истих

паралелних АΘ, BH.

Тврдим да је паралелограм АBΓΓ једнак паралелограму ЕZHΘ.

Нека се повуку BЕ, ΓΘ. Пошто је BΓ једнако ZH, а ZH је једнако ЕΘ, то је и BΓ

једнако ЕΘ [А. 1]12; а оне су и паралелне; а како су дужи које спајају са истих страна

једнаке и паралелне дужи једнаке и паралелне [I. 33]13 (дакле дуж ЕB једнака и

паралелна дужи ΘΓ), биће ЕBΓΘ паралелограм [I. 34]14. И он је једнак паралелограму

АBΓΓ, пошто имају исту основицу BΓ, и налазе се између истих паралелних BΓ, АΘ

[I. 35]15. Из истог разлога је паралелограм ЕZHΘ једнак паралелограму ЕBΓΘ. Па

према томе је паралелограм АBΓΓ једнак паралелограму ЕZHΘ [А. 1].

На овај начин, паралелограми са једнаким основицама између истих паралелних

једнаки су један другом. А то је требало доказати.

Τὰ παραιιειόγρακκα ηὰ ἐπὶ ἴζφλ βάζεφλ ὄληα θαὶ ἐλ ηαῖς αὐηαῖς παραιιήιοης ἴζα

ἀιιήιοης ἐζηίλ.

Ἔζησ παξαιιειόγξακκα ηὰ ΑΒΓΓ, ΔΕΖΘ ἐπὶ ἴζσλ βάζεσλ ὄληα ηῶλ ΒΓ, ΕΖ θαὶ ἐλ ηαῖο

αὐηαῖο παξαιιήινηο ηαῖο ΑΘ, ΒΖ:

 ιέγσ, ὅηη ἴζνλ ἐζηὶ ηὸ ΑΒΓΓ παξαιιειόγξακκνλ ηῷ ΔΕΖΘ.

 ἖πεδεύρζσζαλ γὰξ αἱ ΒΔ, ΓΘ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΒΓ ηῇ ΕΖ, ἀιιὰ ἡ ΕΖ ηῇ ΔΘ ἐζηηλ

ἴζε, θαὶ ἡ ΒΓ ἄξα ηῇ ΔΘ ἐζηηλ ἴζε. εἰζὶ δὲ θαὶ παξάιιεινη. θαὶ ἐπηδεπγλύνπζηλ αὐηὰο αἱ

ΔΒ, ΘΓ: αἱ δὲ ηὰο ἴζαο ηε θαὶ παξαιιήινπο ἐπὶ ηὰ αὐηὰ κέξε ἐπηδεπγλύνπζαη ἴζαη ηε θαὶ

παξάιιεινί εἰζη: [θαὶ αἱ ΔΒ, ΘΓ ἄξα ἴζαη ηέ εἰζη θαὶ παξάιιεινη]. παξαιιειόγξακκνλ

ἄξα ἐζηὶ ηὸ ΔΒΓΘ. θαί ἐζηηλ ἴζνλ ηῷ ΑΒΓΓ: βάζηλ ηε γὰξ αὐηῷ ηὴλ αὐηὴλ ἔρεη ηὴλ ΒΓ,

θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἐζηὶλ αὐηῷ ηαῖο ΒΓ, ΑΘ. δηὰ ηὰ αὐηὰ δὴ θαὶ ηὸ ΔΕΖΘ ηῷ

αὐηῷ ηῷ ΔΒΓΘ ἐζηηλ ἴζνλ: ὥζηε θαὶ ηὸ ΑΒΓΓ παξαιιειόγξακκνλ ηῷ ΔΕΖΘ ἐζηηλ ἴζνλ.

Τὰ ἄξα παξαιιειόγξακκα ηὰ ἐπὶ ἴζσλ βάζεσλ ὄληα θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἴζα

ἀιιήινηο ἐζηίλ: ὅπεξ ἔδεη δεῖμαη.

12 Аксиома 1. Они (објекти) који су једнаки истом (објекту) једнаки су међусобно.
13 I. 33 Праве што спајају са истих страна крајеве једнаких и паралелних дужи саме су једнаке и паралелне.
14 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
15 I. 35 Паралелограми са истом основицом између истих паралелних једнаки су један другом.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 37

Троуглови са истом основицом између истих паралелних једнаки су један другом.

Нека су троуглови АBΓ, ΓBΓ над истом основицом BΓ и између истих паралелних АΓ, BΓ.

Тврдим да је троугао АBΓ једнак троуглу ΓBΓ.

Нека се продужи АΓ са сваке стране до Е и Z и повуче кроз B права паралелно ΓА [I. 31]16 и

кроз Γ права ΓΕ паралелна BΓ. Тада су и ЕBΓА и ΓBΓΕ паралелограми; и они су једнаки,

пошто су са истом основицом BΓ и између истих паралелних BΓ, ЕZ [I. 35]17; а троугао АBΓ

је половина паралелограма ЕBΓА, пошто је АB дијагонала, која га полови [I. 34]18; и троугао

B је половина паралелограма ΓBΓΕ, пошто је ΓΓ дијагонала, која га полови. (А и

половине од једнаког једнаке су међу собом [А. 6]19). Према томе је троугао АBΓ једнак

троуглу ΓBΓ.

На овај начин, троуглови са истом основицом између истих паралелних једнаки су један

другом. А то је требало доказати.

Τὰ ηρίγφλα ηὰ ἐπὶ ηῆς αὐηῆς βάζεφς ὄληα θαὶ ἐλ ηαῖς αὐηαῖς παραιιήιοης ἴζα ἀιιήιοης

ἐζηίλ.

Ἔζησ ηξίγσλα ηὰ ΑΒΓ, ΓΒΓ ἐπὶ ηῆο αὐηῆο βάζεσο ηῆο ΒΓ θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ηαῖο

ΑΓ, ΒΓ:

ιέγσ, ὅηη ἴζνλ ἐζηὶ ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΓΒΓ ηξηγώλῳ.

 ἖θβεβιήζζσ ἡ ΑΓ ἐθ' ἑθάηεξα ηὰ κέξε ἐπὶ ηὰ Δ, Ε, θαὶ δηὰ κὲλ ηνῦ Β ηῇ ΓΑ παξάιιεινο ἤρζσ

ἡ ΒΔ, δηὰ δὲ ηνῦ Γ ηῇ ΒΓ παξάιιεινο ἤρζσ ἡ ΓΕ. παξαιιειόγξακκνλ ἄξα ἐζηὶλ ἑθάηεξνλ ηῶλ

ΔΒΓΑ, ΓΒΓΕ: θαί εἰζηλ ἴζα: ἐπί ηε γὰξ ηῆο αὐηῆο βάζεώο εἰζη ηῆο ΒΓ θαὶ ἐλ ηαῖο αὐηαῖο

παξαιιήινηο ηαῖο ΒΓ, ΔΕ: θαί ἐζηη ηνῦ κὲλ ΔΒΓΑ παξαιιεινγξάκκνπ ἥκηζπ ηὸ ΑΒΓ ηξίγσλνλ: ἡ

γὰξ ΑΒ δηάκεηξνο αὐηὸ δίρα ηέκλεη: ηνῦ δὲ ΓΒΓΕ παξαιιεινγξάκκνπ ἥκηζπ ηὸ ΓΒΓ ηξίγσλνλ: ἡ

γὰξ ΓΓ δηάκεηξνο αὐηὸ δίρα ηέκλεη. [ηὰ δὲ ηῶλ ἴζσλ ἡκίζε ἴζα ἀιιήινηο ἐζηίλ]. ἴζνλ ἄξα ἐζηὶ ηὸ

ΑΒΓ ηξίγσλνλ ηῷ ΓΒΓ ηξηγώλῳ.

Τὰ ἄξα ηξίγσλα ηὰ ἐπὶ ηῆο αὐηῆο βάζεσο ὄληα θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἴζα ἀιιήινηο

ἐζηίλ: ὅπεξ ἔδεη δεῖμαη.

16 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
17 I. 35 Паралелограми са истом основицом између истих паралелних једнаки су један другом.
18 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
19 Аксиома 6. И половине од једнаких (објеката) једнаке су међусобно .

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 38

Троуглови са једнаким основицама између истих паралелних једнаки су један другом.

Нека су АBΓ, ΓЕZ троуглови са једнаким основицама BΓ, ЕZ и између истих паралелних

BZ, АΓ.

Тврдим да је троугао АBΓ једнак троуглу ΓЕZ.

Продужи се АΓ са сваке стране до H и Θ и повуку се кроз B права BH паралелна ΓА [I.

31]20 и кроз Z права ZΘ паралелна ΓЕ. Тада су HBΓА и ΓЕZΘ паралелограми и HBΓА

једнак је ΓЕZΘ, пошто су они са једнаким основицама BΓ, ЕZ и између истих паралелних

BZ, HΘ [I. 36]21; при томе је троугао АBΓ половина паралелограма HBΓА, јер га дијагонала

АB полови [I. 34]22. И троугао ZЕΓ је половина паралелограма ΓЕZΘ, јер га дијагонала Γ

полови. (А и половине од једнаког једнаке су међусобно [А. 6]23). Према томе је троугао

АBΓ једнак троуглу ΓЕZ.

На овај начин, троуглови са једнаким основицама између истих паралелних једнаки су

један другом. А то је требало доказати.

Τὰ ηρίγφλα ηὰ ἐπὶ ἴζφλ βάζεφλ ὄληα θαὶ ἐλ ηαῖς αὐηαῖς παραιιήιοης ἴζα ἀιιήιοης ἐζηίλ.

Ἔζησ ηξίγσλα ηὰ ΑΒΓ, ΓΔΕ ἐπὶ ἴζσλ βάζεσλ ηῶλ ΒΓ, ΔΕ θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ηαῖο

ΒΕ, ΑΓ:

ιέγσ, ὅηη ἴζνλ ἐζηὶ ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΓΔΕ ηξηγώλῳ.

 ἖θβεβιήζζσ γὰξ ἡ ΑΓ ἐθ' ἑθάηεξα ηὰ κέξε ἐπὶ ηὰ Ζ, Θ, θαὶ δηὰ κὲλ ηνῦ Β ηῇ ΓΑ παξάιιεινο

ἤρζσ ἡ ΒΖ, δηὰ δὲ ηνῦ Ε ηῇ ΓΔ παξάιιεινο ἤρζσ ἡ ΕΘ. παξαιιειόγξακκνλ ἄξα ἐζηὶλ

ἑθάηεξνλ ηῶλ ΖΒΓΑ, ΓΔΕΘ: θαὶ ἴζνλ ηὸ ΖΒΓΑ ηῷ ΓΔΕΘ: ἐπί ηε γὰξ ἴζσλ βάζεώλ εἰζη ηῶλ ΒΓ,

ΔΕ θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ηαῖο ΒΕ, ΖΘ: θαί ἐζηη ηνῦ κὲλ ΖΒΓΑ παξαιιεινγξάκκνπ

ἥκηζπ ηὸ ΑΒΓ ηξίγσλνλ. ἡ γὰξ ΑΒ δηάκεηξνο αὐηὸ δίρα ηέκλεη: ηνῦ δὲ ΓΔΕΘ

παξαιιεινγξάκκνπ ἥκηζπ ηὸ ΕΔΓ ηξίγσλνλ: ἡ γὰξ ΓΕ δηάκεηξνο αὐηὸ δίρα ηέκλεη: [ηὰ δὲ ηῶλ

ἴζσλ ἡκίζε ἴζα ἀιιήινηο ἐζηίλ]. ἴζνλ ἄξα ἐζηὶ ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΓΔΕ ηξηγώλῳ.

 Τὰ ἄξα ηξίγσλα ηὰ ἐπὶ ἴζσλ βάζεσλ ὄληα θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἴζα ἀιιήινηο ἐζηίλ:

ὅπεξ ἔδεη δεῖμαη.

20 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
21 I. 36 Паралелограми са једнаким основицама између истих паралелних једнаки су један другом.
22 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
23 Аксиома 6. И половине од једнаких (објеката) једнаке су међусобно .

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 39

Једнаки троуглови са истом основицом и са исте њене стране леже између истих

паралелних.

Нека су АBΓ, ΓBΓ једнаки троуглови са истом основицом BΓ и са исте њене стране.

Тврдим да они леже између истих паралелних.

Повуче се АΓ. Тврдим да је АΓ паралелна BΓ.

Ако није, нека се повуче кроз тачку А права АЕ паралелна са BΓ [I. 31]24, и нацрта ЕΓ. Тада

је троугао АBΓ једнак троуглу ЕBΓ, пошто су на истој основици BΓ и између истих

паралелних [I. 37]25. Али троугао АBΓ једнак је троуглу ΓBΓ, према томе је троугао ΓBΓ

једнак троуглу ЕBΓ [А. 1]26, већи мањем. А то је немогуће. Права АЕ није према томе

паралелна правој BΓ. Слично се може доказати да не постоји никаква друга паралелна права

сем праве АΓ. Према томе је АΓ паралелна BΓ.

На овај начин, једнаки троуглови са истом основицом и са исте њене стране леже између

истих паралелних. А то је требало доказати.

Τὰ ἴζα ηρίγφλα ηὰ ἐπὶ ηῆς αὐηῆς βάζεφς ὄληα θαὶ ἐπὶ ηὰ αὐηὰ κέρε θαὶ ἐλ ηαῖς αὐηαῖς

παραιιήιοης ἐζηίλ.

 Ἔζησ ἴζα ηξίγσλα ηὰ ΑΒΓ, ΓΒΓ ἐπὶ ηῆο αὐηῆο βάζεσο ὄληα θαὶ ἐπὶ ηὰ αὐηὰ κέξε ηῆο ΒΓ:

ιέγσ, ὅηη θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἐζηίλ.

἖πεδεύρζσ γὰξ ἡ ΑΓ: ιέγσ, ὅηη παξάιιειόο ἐζηηλ ἡ ΑΓ ηῇ ΒΓ.

Δἰ γὰξ κή, ἤρζσ δηὰ ηνῦ Α ζεκείνπ ηῇ ΒΓ εὐζείᾳ παξάιιεινο ἡ ΑΔ, θαὶ ἐπεδεύρζσ ἡ ΔΓ. ἴζνλ ἄξα

ἐζηὶ ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΔΒΓ ηξηγώλῳ: ἐπί ηε γὰξ ηῆο αὐηῆο βάζεώο ἐζηηλ αὐηῷ ηῆο ΒΓ θαὶ ἐλ

ηαῖο αὐηαῖο παξαιιήινηο. ἀιιὰ ηὸ ΑΒΓ ηῷ ΓΒΓ ἐζηηλ ἴζνλ: θαὶ ηὸ ΓΒΓ ἄξα ηῷ ΔΒΓ ἴζνλ ἐζηὶ ηὸ

κεῖδνλ ηῷ ἐιάζζνλη: ὅπεξ ἐζηὶλ ἀδύλαηνλ: νὐθ ἄξα παξάιιειόο ἐζηηλ ἡ ΑΔ ηῇ ΒΓ. ὁκνίσο δὴ

δείμνκελ, ὅηη νὐδ' ἄιιε ηηο πιὴλ ηῆο ΑΓ: ἡ ΑΓ ἄξα ηῇ ΒΓ ἐζηη παξάιιεινο.

Τὰ ἄξα ἴζα ηξίγσλα ηὰ ἐπὶ ηῆο αὐηῆο βάζεσο ὄληα θαὶ ἐπὶ ηὰ αὐηὰ κέξε θαὶ ἐλ ηαῖο αὐηαῖο

παξαιιήινηο ἐζηίλ: ὅπεξ ἔδεη δεῖμαη.

24 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
25 I. 37 Троуглови са истом основицом између истих паралелних једнаки су један другом.
26 Аксиома 1. Они (објекти) који су једнаки истом (објекту) једнаки су међусобно.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 40

Једнаки троуглови са једнаким основицама са исте стране од њих леже између истих

паралелних.

Нека су АBΓ, ΓΓЕ једнаки троуглови са једнаким основицама BΓ, ΓЕ са исте стране ових.

Тврдим да они леже између истих паралелних.

Нека се споји А са Γ; тврдим, да је АΓ паралелно BЕ.

Ако није, повуче се кроз тачку А права АZ паралелна BЕ [I. 31]27 и нацрта се права ZЕ.

Тада је троугао АBΓ једнак троуглу ZΓЕ, јер су они са једнаким основицама BΓ, ΓЕ и између

истих паралелних BЕ, АZ [I. 38]28. Али троугао АBΓ је једнак и троуглу ΓΓЕ; и према томе

троугао ΓΓЕ био би једнак троуглу ZΓЕ [А. 1]29; већи мањем; а то је немогуће. Због тога АZ

није паралелно са BЕ. Слично се може доказати да не постоји никаква друга паралелна права

сем АΓ. Према томе је А паралелна BЕ.

На тај овај начин, једнаки троуглови са једнаким основицама са исте стране ових леже између

истих паралелних. А то је требало доказати.

Τὰ ἴζα ηρίγφλα ηὰ ἐπὶ ἴζφλ βάζεφλ ὄληα θαὶ ἐπὶ ηὰ αὐηὰ κέρε θαὶ ἐλ ηαῖς αὐηαῖς παραιιήιοης

ἐζηίλ.

Ἔζησ ἴζα ηξίγσλα ηὰ ΑΒΓ, ΓΓΔ ἐπὶ ἴζσλ βάζεσλ ηῶλ ΒΓ, ΓΔ θαὶ ἐπὶ ηὰ αὐηὰ κέξε.

ιέγσ, ὅηη θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ἐζηίλ.

 ἖πεδεύρζσ γὰξ ἡ ΑΓ: ιέγσ, ὅηη παξάιιειόο ἐζηηλ ἡ ΑΓ ηῇ ΒΔ.

Δἰ γὰξ κή, ἤρζσ δηὰ ηνῦ Α ηῇ ΒΔ παξάιιεινο ἡ ΑΕ, θαὶ ἐπεδεύρζσ ἡ ΕΔ.

 ἴζνλ ἄξα ἐζηὶ ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΕΓΔ ηξηγώλῳ: ἐπί ηε γὰξ ἴζσλ βάζεώλ εἰζη ηῶλ ΒΓ, ΓΔ θαὶ ἐλ

ηαῖο αὐηαῖο παξαιιήινηο ηαῖο ΒΔ, ΑΕ. ἀιιὰ ηὸ ΑΒΓ ηξίγσλνλ ἴζνλ ἐζηὶ ηῷ ΓΓΔ [ηξηγώλῳ]: θαὶ ηὸ

ΓΓΔ ἄξα [ηξίγσλνλ] ἴζνλ ἐζηὶ ηῷ ΕΓΔ ηξηγώλῳ ηὸ κεῖδνλ ηῷ ἐιάζζνλη: ὅπεξ ἐζηὶλ ἀδύλαηνλ: νὐθ

ἄξα παξάιιεινο ἡ ΑΕ ηῇ ΒΔ. ὁκνίσο δὴ δείμνκελ, ὅηη νὐδ' ἄιιε ηηο πιὴλ ηῆο ΑΓ: ἡ ΑΓ ἄξα ηῇ ΒΔ

ἐζηη παξάιιεινο.

Τὰ ἄξα ἴζα ηξίγσλα ηὰ ἐπὶ ἴζσλ βάζεσλ ὄληα θαὶ ἐπὶ ηὰ αὐηὰ κέξε θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο

ἐζηίλ: ὅπεξ ἔδεη δεῖμαη.

27 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
28 I. 38 Троуглови са једнаким основицама између истих паралелних једнаки су један другом.
29 Аксиома 1. Они (објекти) који су једнаки истом (објекту) једнаки су међусобно.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 41

Ако паралелограм има исту основицу са неким троуглом и ако леже између истих

паралелних, онда је паралелограм двапут већи од троугла.

Нека паралелограм АBΓΓ и троугао ЕBΓ имају исту основицу BΓ и нека леже између истих

паралелних BΓ, АЕ.

Тврдим да је паралелограм АBΓΓ двапут већи од троугла BЕΓ.

Нацрта се АΓ.

Тада је троугао АBΓ једнак троуглу ЕBΓ, јер су они са истом основицом BΓ и између истих

паралелних BΓ, АЕ [I. 37]30. Али паралелограм АBΓΓ је два пут већи од троугла АBΓ, јер је АΓ

дијагонала која га полови [I. 34]31. Према томе је паралелограм АBΓΓ два пут већи од троугла

ЕBΓ.

Дакле, ако паралелограм има исту основицу с неким троуглом и ако леже између истих

паралелних, онда је паралелограм двапут већи од троугла. А то је требало доказати.

Ἐὰλ παραιιειόγρακκολ ηρηγώλῳ βάζηλ ηε ἔτῃ ηὴλ αὐηὴλ θαὶ ἐλ ηαῖς αὐηαῖς παραιιήιοης ᾖ,

δηπιάζηόλ ἐζηη ηὸ παραιιειόγρακκολ ηοῦ ηρηγώλοσ.

Παξαιιειόγξακκνλ γὰξ ηὸ ΑΒΓΓ ηξηγώλῳ ηῷ ΔΒΓ βάζηλ ηε ἐρέησ ηὴλ αὐηὴλ ηὴλ ΒΓ θαὶ ἐλ ηαῖο

αὐηαῖο παξαιιήινηο ἔζησ ηαῖο ΒΓ, ΑΔ:

ιέγσ, ὅηη δηπιάζηόλ ἐζηη ηὸ ΑΒΓΓ παξαιιειόγξακκνλ ηνῦ ΒΔΓ ηξηγώλνπ.

 ἖πεδεύρζσ γὰξ ἡ ΑΓ.

 ἴζνλ δή ἐζηη ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΔΒΓ ηξηγώλῳ: ἐπί ηε γὰξ ηῆο αὐηῆο βάζεώο ἐζηηλ αὐηῷ ηῆο ΒΓ

θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ηαῖο ΒΓ, ΑΔ. ἀιιὰ ηὸ ΑΒΓΓ παξαιιειόγξακκνλ δηπιάζηόλ ἐζηη ηνῦ

ΑΒΓ ηξηγώλνπ: ἡ γὰξ ΑΓ δηάκεηξνο αὐηὸ δίρα ηέκλεη: ὥζηε ηὸ ΑΒΓΓ παξαιιειόγξακκνλ θαὶ ηνῦ

ΔΒΓ ηξηγώλνπ ἐζηὶ δηπιάζηνλ.

 ἖ὰλ ἄξα παξαιιειόγξακκνλ ηξηγώλῳ βάζηλ ηε ἔρῃ ηὴλ αὐηὴλ θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ᾖ,

δηπιάζηόλ ἐζηη ηὸ παξαιιειόγξακκνλ ηνῦ ηξηγώλνπ: ὅπεξ ἔδεη δεῖμαη.

30 I. 37 Троуглови са истом основицом између истих паралелних једнаки су један другом.
31 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 42

У датом праволинијском углу конструисати паралелограм једнак датом троуглу.

Нека је АBΓ дати троугао и Γ дати праволинијски угао.

Треба у датом праволинијском углу Γ конструисати паралелограм једнак троуглу АBΓ.

Нека се преполови BΓ тачком Е и нацрта АЕ, затим конструише на правој ЕΓ код саме тачке Е

угао ΓЕZ једнак углу Γ [I. 23]32, повуче кроз тачку А права АH паралелна правој ЕΓ [I. 31]33, а

кроз тачку Γ права ΓΖ паралелна правој ЕZ.

Тада је ZЕΓΖ паралелограм. Пошто је BЕ једнако ЕΓ, троугао АBЕ је једнак троуглу АЕΓ, јер

су са једнаким основицама BЕ, ЕΓ и између истих паралелних BΓ, АH [I. 38]34. Према томе је

троугао АBΓ двапут већи од троугла АЕΓ. Али паралелограм ZЕΓΖ је двапут већи од троугла

АЕΓ, јер имају исту основицу и између истих су паралелних [I. 41]35. Према томе је

паралелограм ZЕΓΖ једнак троуглу АBΓ и има угао ΓЕZ једнак датом углу Γ.

На овај начин је у углу ΓЕZ, који је једнак углу Γ, конструисан паралелограм ZЕΓΖ једнак

датом троуглу АBΓ. А то је требало извести.

Τῷ δοζέληη ηρηγώλῳ ἴζολ παραιιειόγρακκολ ζσζηήζαζζαη ἐλ ηῇ δοζείζῃ γφλίᾳ

εὐζσγράκκῳ.

 Ἔζησ ηὸ κὲλ δνζὲλ ηξίγσλνλ ηὸ ΑΒΓ, ἡ δὲ δνζεῖζα γσλία εὐζύγξακκνο ἡ Γ:

δεῖ δὴ ηῷ ΑΒΓ ηξηγώλῳ ἴζνλ παξαιιειόγξακκνλ ζπζηήζαζζαη ἐλ ηῇ Γ γσλίᾳ εὐζπγξάκκῳ.

Τεηκήζζσ ἡ ΒΓ δίρα θαηὰ ηὸ Δ, θαὶ ἐπεδεύρζσ ἡ ΑΔ, θαὶ ζπλεζηάησ πξὸο ηῇ ΔΓ εὐζείᾳ θαὶ ηῷ πξὸο

αὐηῇ ζεκείῳ ηῷ Δ ηῇ Γ γσλίᾳ ἴζε ἡ ὑπὸ ΓΔΕ, θαὶ δηὰ κὲλ ηνῦ Α ηῇ ΔΓ παξάιιεινο ἤρζσ ἡ ΑΖ, δηὰ

δὲ ηνῦ Γ ηῇ ΔΕ παξάιιεινο ἤρζσ ἡ ΓΖ:

παξαιιειόγξακκνλ ἄξα ἐζηὶ ηὸ ΕΔΓΖ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΒΔ ηῇ ΔΓ, ἴζνλ ἐζηὶ θαὶ ηὸ ΑΒΔ ηξίγσλνλ

ηῷ ΑΔΓ ηξηγώλῳ: ἐπί ηε γὰξ ἴζσλ βάζεώλ εἰζη ηῶλ ΒΔ, ΔΓ θαὶ ἐλ ηαῖο αὐηαῖο παξαιιήινηο ηαῖο ΒΓ,

ΑΖ: δηπιάζηνλ ἄξα ἐζηὶ ηὸ ΑΒΓ ηξίγσλνλ ηνῦ ΑΔΓ ηξηγώλνπ. ἔζηη δὲ θαὶ ηὸ ΕΔΓΖ

παξαιιειόγξακκνλ δηπιάζηνλ ηνῦ ΑΔΓ ηξηγώλνπ: βάζηλ ηε γὰξ αὐηῷ ηὴλ αὐηὴλ ἔρεη θαὶ ἐλ ηαῖο

αὐηαῖο ἐζηηλ αὐηῷ παξαιιήινηο: ἴζνλ ἄξα ἐζηὶ ηὸ ΕΔΓΖ παξαιιειόγξακκνλ ηῷ ΑΒΓ ηξηγώλῳ.

θαὶ ἔρεη ηὴλ ὑπὸ ΓΔΕ γσλίαλ ἴζελ ηῇ δνζείζῃ ηῇ Γ. Τῷ ἄξα δνζέληη ηξηγώλῳ ηῷ ΑΒΓ ἴζνλ

παξαιιειόγξακκνλ ζπλέζηαηαη ηὸ ΕΔΓΖ ἐλ γσλίᾳ ηῇ ὑπὸ ΓΔΕ, ἥηηο ἐζηὶλ ἴζε ηῇ Γ: ὅπεξ ἔδεη

πνηῆζαη.

32 I. 23 Конструисати на датој правој у датој тачки на њој праволинијски угао једнак датом праволинијском углу.
33 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
34 I. 38 Троуглови са једнаким основицама између истих паралелних једнаки су један другом.
35 I. 41 Ако паралелограм има исту основицу са неким троуглом и ако леже између истих паралелних, онда је паралелограм двапут већи од троугла.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 43

У сваком паралелограму допуне паралелограмима на дијагонали једнаке су.

Нека је АBΓΓ паралелограм и АΓ његова дијагонала; нека су ЕΘ, ZH паралелограми на њој и

BК, КΓ њихове такозване допуне.

Тврдим да је допуна BК једнака допуни КΓ.

Пошто је АBΓΓ паралелограм и АΓ његова дијагонала, троугао АBΓ једнак је троуглу АΓΓ

[I. 34]36. Исто тако, пошто је ЕΘ паралелограм и АК његова дијагонала, троугао АЕК једнак

је троуглу АΘК. Из истог разлога троугао КZΓ је једнак троуглу КHΓ. Пошто је троугао АЕК

једнак троуглу АΘК и КZΓ троуглу КHΓ, то је збир троуглова АЕК и КHΓ једнак збиру

троуглова АΘК и КZΓ [А. 2]37; а како је цео троугао АBΓ једнак целом АΓΓ, биће и остатак,

допуна BК, једнак остатку, допуни КΓ [А. 3]38.

Дакле, у сваком паралелограму допуне паралелограмима на дијагонали једнаке су. А то је

требало доказати.

Παληὸς παραιιειογράκκοσ ηῶλ περὶ ηὴλ δηάκεηρολ παραιιειογράκκφλ ηὰ

παραπιερώκαηα ἴζα ἀιιήιοης ἐζηίλ.

 Ἔζησ παξαιιειόγξακκνλ ηὸ ΑΒΓΓ, δηάκεηξνο δὲ αὐηνῦ ἡ ΑΓ, πεξὶ δὲ ηὴλ ΑΓ

παξαιιειόγξακκα κὲλ ἔζησ ηὰ ΕΘ, ΕΖ, ηὰ δὲ ιεγόκελα παξαπιεξώκαηα ηὰ ΒΚ, ΚΓ:

ιέγσ, ὅηη ἴζνλ ἐζηὶ ηὸ ΒΚ παξαπιήξσκα ηῷ ΚΓ παξαπιεξώκαηη.

 ἖πεὶ γὰξ παξαιιειόγξακκόλ ἐζηη ηὸ ΑΒΓΓ, δηάκεηξνο δὲ αὐηνῦ ἡ ΑΓ, ἴζνλ ἐζηὶ ηὸ ΑΒΓ

ηξίγσλνλ ηῷ ΑΓΓ ηξηγώλῳ. πάιηλ, ἐπεὶ παξαιιειόγξακκόλ ἐζηη ηὸ ΔΘ, δηάκεηξνο δὲ αὐηνῦ ἐζηηλ

ἡ ΑΚ, ἴζνλ ἐζηὶ ηὸ ΑΔΚ ηξίγσλνλ ηῷ ΑΘΚ ηξηγώλῳ. δηὰ ηὰ αὐηὰ δὴ θαὶ ηὸ ΚΕΓ ηξίγσλνλ ηῷ

ΚΖΓ ἐζηηλ ἴζνλ. ἐπεὶ νὖλ ηὸ κὲλ ΑΔΚ ηξίγσλνλ ηῷ ΑΘΚ ηξηγώλῳ ἐζηὶλ ἴζνλ, ηὸ δὲ ΚΕΓ ηῷ ΚΖΓ,

ηὸ ΑΔΚ ηξίγσλνλ κεηὰ ηνῦ ΚΖΓ ἴζνλ ἐζηὶ ηῷ ΑΘΚ ηξηγώλῳ κεηὰ ηνῦ ΚΕΓ: ἔζηη δὲ θαὶ ὅινλ ηὸ

ΑΒΓ ηξίγσλνλ ὅιῳ ηῷ ΑΓΓ ἴζνλ: ινηπὸλ ἄξα ηὸ ΒΚ παξαπιήξσκα ινηπῷ ηῷ ΚΓ παξαπιεξώκαηί
ἐζηηλ ἴζνλ.

Παληὸο ἄξα παξαιιεινγξάκκνπ ρσξίνπ ηῶλ πεξὶ ηὴλ δηάκεηξνλ παξαιιεινγξάκκσλ ηὰ

παξαπιεξώκαηα ἴζα ἀιιήινηο ἐζηίλ: ὅπεξ ἔδεη δεῖμαη.

36 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
37 Аксиома 2. И ако се једнаким (објектима) додају једнаки (објекти) целине су једнаке.
38 Аксиома 3. И ако се од једнаких (објеката) одузму једнаки (објекти) остаци су једнаки.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 44

На датој дужи конструисати у датом праволинијском углу паралелограм једнак датом

троуглу.

Нека је АB дата права, Γ дати троугао, и Γ дати праволинијски угао.

Треба на датој дужи АB конструисати у датом праволинијском углу Γ паралелограм једнак

датом троуглу Γ.

У углу ЕBH, који је једнак углу Γ, конструише се паралелограм BЕZH једнак троуглу Γ [I.

42]39; и намести се тако да су BЕ и АB у истој правој, и продужи се ZH до Θ, па затим се

повуче кроз А права АΘ паралелна правама BH, ЕZ [I. 31]40 и спојница ΘB.

Пошто је права ΘΕ трансверзала за паралелне праве АΘ, ЕZ, то су углови АΘΕ, ΘΕЕ једнаки

двама правим угловима [I. 29]41. А тада су углови BΘΖ, HZЕ мањи од два права угла. Али

због углова који су мањи од два права угла, праве бескрајно продужене секу се [Пост. 5]42.

Према томе праве ΘB, ZЕ, продужене, морају да се секу. Нека се продуже и секу у К; кроз К

повуче се права КΛ паралелна једној од паралелних ЕА, ZΘ [I. 31]; и нека се продуже ΘА и

Παρὰ ηὴλ δοζεῖζαλ εὐζεῖαλ ηῷ δοζέληη ηρηγώλῳ ἴζολ παραιιειόγρακκολ παραβαιεῖλ ἐλ ηῇ

δοζείζῃ γφλίᾳ εὐζσγράκκῳ.

 Ἔζησ ἡ κὲλ δνζεῖζα εὐζεῖα ἡ ΑΒ, ηὸ δὲ δνζὲλ ηξίγσλνλ ηὸ Γ, ἡ δὲ δνζεῖζα γσλία εὐζύγξακκνο ἡ

Γ:

δεῖ δὴ παξὰ ηὴλ δνζεῖζαλ εὐζεῖαλ ηὴλ ΑΒ ηῷ δνζέληη ηξηγώλῳ ηῷ Γ ἴζνλ παξαιιειόγξακκνλ

παξαβαιεῖλ ἐλ ἴζῃ ηῇ Γ γσλίᾳ.

Σπλεζηάησ ηῷ Γ ηξηγώλῳ ἴζνλ παξαιιειόγξακκνλ ηὸ ΒΔΕΖ ἐλ γσλίᾳ ηῇ ὑπὸ ΔΒΖ, ἥ ἐζηηλ ἴζε ηῇ

Γ: θαὶ θείζζσ ὥζηε ἐπ' εὐζείαο εἶλαη ηὴλ ΒΔ ηῇ ΑΒ, θαὶ δηήρζσ ἡ ΕΖ ἐπὶ ηὸ Θ, θαὶ δηὰ ηνῦ Α

ὁπνηέξᾳ ηῶλ ΒΖ, ΔΕ παξάιιεινο ἤρζσ ἡ ΑΘ, θαὶ ἐπεδεύρζσ ἡ ΘΒ.

 θαὶ ἐπεὶ εἰο παξαιιήινπο ηὰο ΑΘ, ΔΕ εὐζεῖα ἐλέπεζελ ἡ ΘΕ, αἱ ἄξα ὑπὸ ΑΘΕ, ΘΕΔ γσλίαη δπζὶλ

ὀξζαῖο εἰζηλ ἴζαη. αἱ ἄξα ὑπὸ ΒΘΖ, ΖΕΔ δύν ὀξζῶλ ἐιάζζνλέο εἰζηλ: αἱ δὲ ἀπὸ ἐιαζζόλσλ ἢ δύν

39 I. 42 У датом праволинијском углу конструисати паралелограм једнак датом троуглу.
40 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
41 I. 29 Ако права сече две паралелне праве, она гради унутрашње наизменичне углове једнаке, спољашњи угао једнак одговарајућем унутрашњем углу и два унутрашња угла са исте стране једнака двама

правим угловима.
42 Пост. 5 . И да ће се, ако једна права у пресеку са другим двема образује са исте стране два унутрашња угла чији је збир мањи од два права угла, те две праве, бескрајно продужене, сећи и то са оне
стране са које су ови углови мањи од два права.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

HB до тачака Λ и М. Према томе је ΘΛКZ паралелограм, ΘК је његова дијагонала, а

паралелограмима АH, МЕ на ΘК такозване допуне су ΛB, BZ. Према томе је ΛB једнака BZ

[I. 43]43. Али BZ је једнак троуглу Γ, па стога и ΛB једнак Γ [А. 1]44. И пошто је угао HBЕ

једнак углу АBМ [I. 15]45, а угао HBЕ једнак углу Γ, то је и угао АBМ једнак углу Γ.

На овај начин је на датој дужи АB у праволинијском углу АBМ, који је једнак Γ,

конструисан паралелограм ΛB, једнак датом троуглу Γ. А то је требало извести.

ὀξζῶλ εἰο ἄπεηξνλ ἐθβαιιόκελαη ζπκπίπηνπζηλ: αἱ ΘΒ, ΕΔ ἄξα ἐθβαιιόκελαη ζπκπεζνῦληαη.

ἐθβεβιήζζσζαλ θαὶ ζπκπηπηέησζαλ θαηὰ ηὸ Κ, θαὶ δηὰ ηνῦ Κ ζεκείνπ ὁπνηέξᾳ ηῶλ ΔΑ, ΕΘ

παξάιιεινο ἤρζσ ἡ ΚΛ, θαὶ ἐθβεβιήζζσζαλ αἱ ΘΑ, ΖΒ ἐπὶ ηὰ Λ, Μ ζεκεῖα. παξαιιειόγξακκνλ

ἄξα ἐζηὶ ηὸ ΘΛΚΕ, δηάκεηξνο δὲ αὐηνῦ ἡ ΘΚ, πεξὶ δὲ ηὴλ ΘΚ παξαιιειόγξακκα κὲλ ηὰ ΑΖ, ΜΔ,

ηὰ δὲ ιεγόκελα παξαπιεξώκαηα ηὰ ΛΒ, ΒΕ: ἴζνλ ἄξα ἐζηὶ ηὸ ΛΒ ηῷ ΒΕ. ἀιιὰ ηὸ ΒΕ ηῷ Γ

ηξηγώλῳ ἐζηὶλ ἴζνλ: θαὶ ηὸ ΛΒ ἄξα ηῷ Γ ἐζηηλ ἴζνλ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ὑπὸ ΖΒΔ γσλία ηῇ ὑπὸ

ΑΒΜ, ἀιιὰ ἡ ὑπὸ ΖΒΔ ηῇ Γ ἐζηηλ ἴζε, θαὶ ἡ ὑπὸ ΑΒΜ ἄξα ηῇ Γ γσλίᾳ ἐζηὶλ ἴζε.

Παξὰ ηὴλ δνζεῖζαλ ἄξα εὐζεῖαλ ηὴλ ΑΒ ηῷ δνζέληη ηξηγώλῳ ηῷ Γ ἴζνλ παξαιιειόγξακκνλ

παξαβέβιεηαη ηὸ ΛΒ ἐλ γσλίᾳ ηῇ ὑπὸ ΑΒΜ, ἥ ἐζηηλ ἴζε ηῇ Γ: ὅπεξ ἔδεη πνηῆζαη.

43 I. 43 У сваком паралелограму допуне паралелограмима на дијагонали једнаке су.
44 Аксиома 1. Они (објекти) који су једнаки истом (објекту) једнаки су међусобно.
45 I. 15 Ако се две праве секу, оне образују унакрсне углове, који су једнаки један другоме.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 45

У датом праволинијском углу конструисати паралелограм једнак датој

праволинијској слици.

Нека је АBΓΓ дата праволинијска слика и Е дати праволинијски угао.

Треба у датом праволинијском углу Е конструисати паралелограм једнак датој

праволинијској слици.

Повуче се ΓB и конструише се у углу ΘКZ, који је једнак Е, паралелограм ZΘ

једнак троуглу АBΓ [I. 42]46; и дода се у углу HΘМ, који је једнак углу Е, на

правој HΘ паралелограм HМ једнак троуглу ΓBΓ [I. 44]47.

Пошто је угао Е једнак сваком од углова ΘКZ, HΘМ, онда је угао ΘКZ једнак углу

HΘМ [А. 1]48. Ако се сваком од ових дода угао КΘΖ, биће углови ZКΘ , КΘΖ

једнаки угловима КΘΖ, HΘМ. Али како су углови ZКΘ, КΘΖ једнаки двама

правим угловима [I. 29]49, то су и углови КΘΖ, HΘМ једнаки двама правим

Τῷ δοζέληη εὐζσγράκκῳ ἴζολ παραιιειόγρακκολ ζσζηήζαζζαη ἐλ ηῇ δοζείζῃ

γφλίᾳ εὐζσγράκκῳ.

Ἔζησ ηὸ κὲλ δνζὲλ εὐζύγξακκνλ ηὸ ΑΒΓΓ, ἡ δὲ δνζεῖζα γσλία εὐζύγξακκνο ἡ Δ:

 δεῖ δὴ ηῷ ΑΒΓΓ εὐζπγξάκκῳ ἴζνλ παξαιιειόγξακκνλ ζπζηήζαζζαη ἐλ ηῇ δνζείζῃ

γσλίᾳ ηῇ Δ.

 ἖πεδεύρζσ ἡ ΓΒ, θαὶ ζπλεζηάησ ηῷ ΑΒΓ ηξηγώλῳ ἴζνλ παξαιιειόγξακκνλ ηὸ ΕΘ

ἐλ ηῇ ὑπὸ ΘΚΕ γσλίᾳ, ἥ ἐζηηλ ἴζε ηῇ Δ: θαὶ παξαβεβιήζζσ παξὰ ηὴλ ΖΘ εὐζεῖαλ ηῷ

ΓΒΓ ηξηγώλῳ ἴζνλ παξαιιειόγξακκνλ ηὸ ΖΜ ἐλ ηῇ ὑπὸ ΖΘΜ γσλίᾳ, ἥ ἐζηηλ ἴζε ηῇ

Δ.

θαὶ ἐπεὶ ἡ Δ γσλία ἑθαηέξᾳ ηῶλ ὑπὸ ΘΚΕ, ΖΘΜ ἐζηηλ ἴζε, θαὶ ἡ ὑπὸ ΘΚΕ ἄξα ηῇ

ὑπὸ ΖΘΜ ἐζηηλ ἴζε. θνηλὴ πξνζθείζζσ ἡ ὑπὸ ΚΘΖ: αἱ ἄξα ὑπὸ ΕΚΘ, ΚΘΖ ηαῖο ὑπὸ

ΚΘΖ, ΖΘΜ ἴζαη εἰζίλ. ἀιι' αἱ ὑπὸ ΕΚΘ, ΚΘΖ δπζὶλ ὀξζαῖο ἴζαη εἰζίλ: θαὶ αἱ ὑπὸ

46 I. 42 У датом праволинијском углу конструисати паралелограм једнак датом троуглу.
47 I. 44 На датој дужи конструисати у датом праволинијском углу паралелограм једнак датом троуглу.
48 Аксиома 1. Они (објекти) који су једнаки истом (објекту) једнаки су међусобно.
49 I. 29 Ако права сече две паралелне праве, она гради унутрашње наизменичне углове једнаке, спољашњи угао једнак одговарајућем унутрашњем углу и два унутрашња угла са исте стране једнака двама
правим угловима.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

угловима. Пошто две праве КΘ, ΘМ са правом HΘ и у истој тачки Θ, но не са исте

стране ове праве, чине два суседна угла једнака двама правим угловима, то ће КΘ

и ΘМ лежати у истој правој [I. 14]50. И пошто је ΘΖ трансверзала за паралелне

КМ, ZH, то су унутрашњи наизменични углови МΘΖ, ΘΖΕ једнаки међусобно [I.

29]. Ако се сваком од ових дода угао ΘΖΛ, биће углови МΘΖ, ΘΖΛ једнаки

угловима ΘΖΕ, ΘΖΛ [А. 2]51. Али како су углови МΘΖ, ΘΖΛ једнаки двама

правим угловима [I. 29], то су и углови ΘΖΕ, ΘΖΛ једнаки двама правим угловима

[А. 1]; према томе су и праве ZH и HΛ у истој правој [I. 14]. И пошто је ZК једнако

и паралелно ΘΖ [I. 34]52, а ΘΖ исто тако правој МΛ, то је и КZ једнако и

паралелено МΛ [А. 1, I. 3053]. Нека праве КМ, ZΛ спајају те праве, тада су КМ, ZΛ

једнаке и паралелне [I. 33]54, а КZΛМ је паралелограм. И пошто је троугао АBΓ

једнак паралелограму ZΘ, а ΓBΓ паралелограму HМ, то је цела праволинијска

слика АBΓΓ једнака целом паралелограму КZΛМ.

На овај начин је у праволинијском углу ZКМ, који је једнак датом праволинијском

углу Е, конструисан паралелограм КZΛМ једнак датој праволинијској слици

АBΓΓ. А то је требало извести.

ΚΘΖ, ΖΘΜ ἄξα δύν ὀξζαῖο ἴζαη εἰζίλ. πξὸο δή ηηλη εὐζείᾳ ηῇ ΖΘ θαὶ ηῷ πξὸο αὐηῇ

ζεκείῳ ηῷ Θ δύν εὐζεῖαη αἱ ΚΘ, ΘΜ κὴ ἐπὶ ηὰ αὐηὰ κέξε θείκελαη ηὰο ἐθεμῆο

γσλίαο δύν ὀξζαῖο ἴζαο πνηνῦζηλ: ἐπ' εὐζείαο ἄξα ἐζηὶλ ἡ ΚΘ ηῇ ΘΜ: θαὶ ἐπεὶ εἰο

παξαιιήινπο ηὰο ΚΜ, ΕΖ εὐζεῖα ἐλέπεζελ ἡ ΘΖ, αἱ ἐλαιιὰμ γσλίαη αἱ ὑπὸ ΜΘΖ,

ΘΖΕ ἴζαη ἀιιήιαηο εἰζίλ. θνηλὴ πξνζθείζζσ ἡ ὑπὸ ΘΖΛ: αἱ ἄξα ὑπὸ ΜΘΖ, ΘΖΛ

ηαῖο ὑπὸ ΘΖΕ, ΘΖΛ ἴζαη εἰζίλ. ἀιι' αἱ ὑπὸ ΜΘΖ, ΘΖΛ δύν ὀξζαῖο ἴζαη εἰζίλ: θαὶ αἱ
ὑπὸ ΘΖΕ, ΘΖΛ ἄξα δύν ὀξζαῖο ἴζαη εἰζίλ: ἐπ' εὐζείαο ἄξα ἐζηὶλ ἡ ΕΖ ηῇ ΖΛ. θαὶ
ἐπεὶ ἡ ΕΚ ηῇ ΘΖ ἴζε ηε θαὶ παξάιιειόο ἐζηηλ, ἀιιὰ θαὶ ἡ ΘΖ ηῇ ΜΛ, θαὶ ἡ ΚΕ ἄξα

ηῇ ΜΛ ἴζε ηε θαὶ παξάιιειόο ἐζηηλ: θαὶ ἐπηδεπγλύνπζηλ αὐηὰο εὐζεῖαη αἱ ΚΜ, ΕΛ:

θαὶ αἱ ΚΜ, ΕΛ ἄξα ἴζαη ηε θαὶ παξάιιεινί εἰζηλ: παξαιιειόγξακκνλ ἄξα ἐζηὶ ηὸ

ΚΕΛΜ. θαὶ ἐπεὶ ἴζνλ ἐζηὶ ηὸ κὲλ ΑΒΓ ηξίγσλνλ ηῷ ΕΘ παξαιιεινγξάκκῳ, ηὸ δὲ

ΓΒΓ ηῷ ΖΜ, ὅινλ ἄξα ηὸ ΑΒΓΓ εὐζύγξακκνλ ὅιῳ ηῷ ΚΕΛΜ παξαιιεινγξάκκῳ

ἐζηὶλ ἴζνλ.

Τῷ ἄξα δνζέληη εὐζπγξάκκῳ ηῷ ΑΒΓΓ ἴζνλ παξαιιειόγξακκνλ ζπλέζηαηαη ηὸ

ΚΕΛΜ ἐλ γσλίᾳ ηῇ ὑπὸ ΕΚΜ, ἥ ἐζηηλ ἴζε ηῇ δνζείζῃ ηῇ Δ: ὅπεξ ἔδεη πνηῆζαη.

50 I. 14 Ако ма са којом правом, у истој тачки на њој, две друге праве са различитих страна прве праве граде суседне углове, који заједно образују два права угла, те две праве морају се налазити у истој

правој.
51 Аксиома 2. И ако се једнаким (објектима) додају једнаки (објекти) целине су једнаке.
52 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
53 I. 30 Праве које су паралелне истој правој паралелне су међусобно.
54 I. 33 Праве што спајају са истих страна крајеве једнаких и паралелних дужи саме су једнаке и паралелне.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 46

На датој дужи конструисати квадрат.

Нека је дата дуж АB. Треба на дужи АB конструисати квадрат.

Повуче се под правим углом над АB кроз тачку А права АΓ [I. 11]55 и пренесе се АΓ једнако

АB; затим се кроз тачку Γ повуче права ΓЕ паралелна АB, а кроз тачку B повуче права BЕ

паралелна АΓ [I. 31]56.

Тада је АΓЕB паралелограм.

 Пошто је АB једнако ΓЕ и АΓ једна ко BЕ [I. 34]57, то су све четири дужи BА, АΓ, ΓЕ, ЕB

једнаке међусобно и паралелограм АΓЕB је једнакостран. Тврдим да је он и правоугли. Пошто

је наиме права АΓ трансверзала паралелних АB, ΓЕ, то су углови BАΓ, АΓЕ једнаки двама

правим угловима [I. 29]58. А како је угао BАΓ прав, то је и угао АΓЕ прав. Пошто су код

паралелограма наспрамме стране и углови једнаки међусобно [I. 34], онда је прав и сваки од

супротних углова АBЕ, BЕΓ. Дакле АΓЕB је правоугли. А раније је доказано да је он

једнакостран.

Према томе је то квадрат конструисан на дужи АB. А то је требало извести.

Ἀπὸ ηῆς δοζείζες εὐζείας ηεηράγφλολ ἀλαγράυαη.

 Ἔζησ ἡ δνζεῖζα εὐζεῖα ἡ ΑΒ: δεῖ δὴ ἀπὸ ηῆο ΑΒ εὐζείαο ηεηξάγσλνλ ἀλαγξάςαη.

 Ἤρζσ ηῇ ΑΒ εὐζείᾳ ἀπὸ ηνῦ πξὸο αὐηῇ ζεκείνπ ηνῦ Α πξὸο ὀξζὰο ἡ ΑΓ, θαὶ θείζζσ ηῇ ΑΒ ἴζε ἡ

ΑΓ: θαὶ δηὰ κὲλ ηνῦ Γ ζεκείνπ ηῇ ΑΒ παξάιιεινο ἤρζσ ἡ ΓΔ, δηὰ δὲ ηνῦ Β ζεκείνπ ηῇ ΑΓ

παξάιιεινο ἤρζσ ἡ ΒΔ.

Παξαιιειόγξακκνλ ἄξα ἐζηὶ ηὸ ΑΓΔΒ: ἴζε ἄξα ἐζηὶλ ἡ κὲλ ΑΒ ηῇ ΓΔ, ἡ δὲ ΑΓ ηῇ ΒΔ. ἀιιὰ ἡ ΑΒ

ηῇ ΑΓ ἐζηηλ ἴζε: αἱ ηέζζαξεο ἄξα αἱ ΒΑ, ΑΓ, ΓΔ, ΔΒ ἴζαη ἀιιήιαηο εἰζίλ: ἰζόπιεπξνλ ἄξα ἐζηὶ ηὸ

ΑΓΔΒ παξαιιειόγξακκνλ. ιέγσ δή, ὅηη θαὶ ὀξζνγώληνλ. ἐπεὶ γὰξ εἰο παξαιιήινπο ηὰο ΑΒ, ΓΔ

εὐζεῖα ἐλέπεζελ ἡ ΑΓ, αἱ ἄξα ὑπὸ ΒΑΓ, ΑΓΔ γσλίαη δύν ὀξζαῖο ἴζαη εἰζίλ. ὀξζὴ δὲ ἡ ὑπὸ ΒΑΓ:

ὀξζὴ ἄξα θαὶ ἡ ὑπὸ ΑΓΔ. ηῶλ δὲ παξαιιεινγξάκκσλ ρσξίσλ αἱ ἀπελαληίνλ πιεπξαί ηε θαὶ γσλίαη

ἴζαη ἀιιήιαηο εἰζίλ: ὀξζὴ ἄξα θαὶ ἑθαηέξα ηῶλ ἀπελαληίνλ ηῶλ ὑπὸ ΑΒΔ, ΒΔΓ γσληῶλ: ὀξζνγώληνλ

ἄξα ἐζηὶ ηὸ ΑΓΔΒ. ἐδείρζε δὲ θαὶ ἰζόπιεπξνλ.

 Τεηξάγσλνλ ἄξα ἐζηίλ: θαί ἐζηηλ ἀπὸ ηῆο ΑΒ εὐζείαο ἀλαγεγξακκέλνλ: ὅπεξ ἔδεη πνηῆζαη.

55 I. 11 Из дате тачке на датој правој повући праву под правим углом према датој правој.
56 I. 31 Кроз дату тачку повући праву линију паралелну датој правој.
57 I. 34 Код паралелограма су наспрамне стране и углови једнаки међусобно и дијагонала га полови.
58 I. 29 Ако права сече две паралелне праве, она гради унутрашње наизменичне углове једнаке, спољашњи угао једнак одговарајућем унутрашњем углу и два унутрашња угла са исте стране једнака двама

правим угловима.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 47

Код правоуглих троуглова је квадрат на страни спрам правог угла (на

хипотенузи) једнак квадратима на странама које образују прав угао (на

катетама).

Нека је АBΓ правоугли троугао са правим углом BАΓ. Тврдим да је квадрат на

BΓ једнак квадратима на BА и АΓ.

Нека се на BΓ конструише квадрат BΓЕΓ, а на BА, АΓ квадрати HB, ΘΓ [I.

46]59, кроз тачку А повуче права АΛ паралелна свакој од правих BΓ, ΓЕ, а

затим повуку праве АΓ, ZΓ.

Пошто је сваки од углова BАΓ, BАH прав, то праве АΓ, АH повучене над

правом BА, кроз исту њену тачку А, а са разних страна, чине суседне углове

Ἐλ ηοῖς ὀρζογφλίοης ηρηγώλοης ηὸ ἀπὸ ηῆς ηὴλ ὀρζὴλ γφλίαλ ὑποηεηλούζες

πιεσρᾶς ηεηράγφλολ ἴζολ ἐζηὶ ηοῖς ἀπὸ ηῶλ ηὴλ ὀρζὴλ γφλίαλ περηετοσζῶλ

πιεσρῶλ ηεηραγώλοης.

 Ἔζησ ηξίγσλνλ ὀξζνγώληνλ ηὸ ΑΒΓ ὀξζὴλ ἔρνλ ηὴλ ὑπὸ ΒΑΓ γσλίαλ: ιέγσ, ὅηη

ηὸ ἀπὸ ηῆο ΒΓ ηεηξάγσλνλ ἴζνλ ἐζηὶ ηνῖο ἀπὸ ηῶλ ΒΑ, ΑΓ ηεηξαγώλνηο.

 Ἀλαγεγξάθζσ γὰξ ἀπὸ κὲλ ηῆο ΒΓ ηεηξάγσλνλ ηὸ ΒΓΔΓ, ἀπὸ δὲ ηῶλ ΒΑ, ΑΓ ηὰ

ΖΒ, ΘΓ, θαὶ δηὰ ηνῦ Α ὁπνηέξᾳ ηῶλ ΒΓ, ΓΔ παξάιιεινο ἤρζσ ἡ ΑΛ: θαὶ
ἐπεδεύρζσζαλ αἱ ΑΓ, ΕΓ.

 θαὶ ἐπεὶ ὀξζή ἐζηηλ ἑθαηέξα ηῶλ ὑπὸ ΒΑΓ, ΒΑΖ γσληῶλ, πξὸο δή ηηλη εὐζείᾳ ηῇ

ΒΑ θαὶ ηῷ πξὸο αὐηῇ ζεκείῳ ηῷ Α δύν εὐζεῖαη αἱ ΑΓ, ΑΖ κὴ ἐπὶ ηὰ αὐηὰ κέξε

θείκελαη ηὰο ἐθεμῆο γσλίαο δπζὶλ ὀξζαῖο ἴζαο πνηνῦζηλ: ἐπ' εὐζείαο ἄξα ἐζηὶλ ἡ

ΓΑ ηῇ ΑΖ. δηὰ ηὰ αὐηὰ δὴ θαὶ ἡ ΒΑ ηῇ ΑΘ ἐζηηλ ἐπ' εὐζείαο. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ

ὑπὸ ΓΒΓ γσλία ηῇ ὑπὸ ΕΒΑ: ὀξζὴ γὰξ ἑθαηέξα: θνηλὴ πξνζθείζζσ ἡ ὑπὸ ΑΒΓ:

59 I. 46 На датој дужи конструисати квадрат.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

једнаке двама правим угловима, па су стога праве ΓА и АH у истој правој [I.

14]60. Из истог разлога су и праве BА и АΘ у истој правој. Угао ΓBΓ једнак је

углу ZBА, јер је сваки од њих прав. А кад се дода сваком од њих угао АBΓ,

биће цео угао ΓBА једнак целом углу ZBΓ [А. 2]61. Пошто је страна ΓB једнака

страни BΓ, а ZB страни BА, то су две стране ΓB, BА једнаке странама ZB, BΓ,

и то одговарајућим, и угао ΓBА једнак углу ZBΓ, а тада је и основица АΓ

једнака основици ZΓ, и троугао АBΓ једнак троуглу ZBΓ [I. 4]62. А

паралелограм BΛ је двапут већи од троугла АBΛ, јер имају исту основицу BΓ

и између истих су паралелних BΓ, АΛ [I. 41]63. И квадрат HB је двапут већи од

троугла ZBΓ, јер и они имају исту основицу ZB и између истих су паралела

ZB, HΓ [I. 41]. (А двоструко од једнаког једнако је [А. 5]64). Према томе је

паралелограм BΛ једнак квадрату HB. На сличан начин се, помоћу повучених

правих АЕ, BК, може доказати да је паралелограм Λ једнак квадрату ΘΓ.

Према томе је цео квадрат BΓЕΓ једнак двама квадратима HB, ΘΓ [А. 2]. А

квадрат BΓЕΓ је конструисан на BΓ, а квадрати HB, ΘΓ на BА, АΓ. Према томе

је квадрат на страни BΓ једнак квадратима на странама BА, АΓ.

Дакле, код правоуглих троуглова је квадрат на страни спрам правог угла (на

хипотенузи) једнак квадратима на странама које образују прав угао (на

катетама). А то је требало доказати.

ὅιε ἄξα ἡ ὑπὸ ΓΒΑ ὅιῃ ηῇ ὑπὸ ΕΒΓ ἐζηηλ ἴζε. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ κὲλ ΓΒ ηῇ

ΒΓ, ἡ δὲ ΕΒ ηῇ ΒΑ, δύν δὴ αἱ ΓΒ, ΒΑ δύν ηαῖο ΕΒ, ΒΓ ἴζαη εἰζὶλ ἑθαηέξα

ἑθαηέξᾳ: θαὶ γσλία ἡ ὑπὸ ΓΒΑ γσλίᾳ ηῇ ὑπὸ ΕΒΓ ἴζε: βάζηο ἄξα ἡ ΑΓ βάζεη ηῇ

ΕΓ [ἐζηηλ] ἴζε, θαὶ ηὸ ΑΒΓ ηξίγσλνλ ηῷ ΕΒΓ ηξηγώλῳ ἐζηὶλ ἴζνλ: θαὶ [ἐζηὶ]

ηνῦ κὲλ ΑΒΓ ηξηγώλνπ δηπιάζηνλ ηὸ ΒΛ παξαιιειόγξακκνλ: βάζηλ ηε γὰξ ηὴλ

αὐηὴλ ἔρνπζη ηὴλ ΒΓ θαὶ ἐλ ηαῖο αὐηαῖο εἰζη παξαιιήινηο ηαῖο ΒΓ, ΑΛ: ηνῦ δὲ

ΕΒΓ ηξηγώλνπ δηπιάζηνλ ηὸ ΖΒ ηεηξάγσλνλ: βάζηλ ηε γὰξ πάιηλ ηὴλ αὐηὴλ

ἔρνπζη ηὴλ ΕΒ θαὶ ἐλ ηαῖο αὐηαῖο εἰζη παξαιιήινηο ηαῖο ΕΒ, ΖΓ. [ηὰ δὲ ηῶλ ἴζσλ

δηπιάζηα ἴζα ἀιιήινηο ἐζηίλ:] ἴζνλ ἄξα ἐζηὶ θαὶ ηὸ ΒΛ παξαιιειόγξακκνλ ηῷ

ΖΒ ηεηξαγώλῳ. ὁκνίσο δὴ ἐπηδεπγλπκέλσλ ηῶλ ΑΔ, ΒΚ δεηρζήζεηαη θαὶ ηὸ ΓΛ

παξαιιειόγξακκνλ ἴζνλ ηῷ ΘΓ ηεηξαγώλῳ: ὅινλ ἄξα ηὸ ΒΓΔΓ ηεηξάγσλνλ δπζὶ
ηνῖο ΖΒ, ΘΓ ηεηξαγώλνηο ἴζνλ ἐζηίλ. θαί ἐζηη ηὸ κὲλ ΒΓΔΓ ηεηξάγσλνλ ἀπὸ ηῆο

ΒΓ ἀλαγξαθέλ, ηὰ δὲ ΖΒ, ΘΓ ἀπὸ ηῶλ ΒΑ, ΑΓ. ηὸ ἄξα ἀπὸ ηῆο ΒΓ πιεπξᾶο

ηεηξάγσλνλ ἴζνλ ἐζηὶ ηνῖο ἀπὸ ηῶλ ΒΑ, ΑΓ πιεπξῶλ ηεηξαγώλνηο.

἖λ ἄξα ηνῖο ὀξζνγσλίνηο ηξηγώλνηο ηὸ ἀπὸ ηῆο ηὴλ ὀξζὴλ γσλίαλ ὑπνηεηλνύζεο

πιεπξᾶο ηεηξάγσλνλ ἴζνλ ἐζηὶ ηνῖο ἀπὸ ηῶλ ηὴλ ὀξζὴλ [γσλίαλ] πεξηερνπζῶλ

πιεπξῶλ ηεηξαγώλνηο: ὅπεξ ἔδεη δεῖμαη.

60 I. 14 Ако ма са којом правом, у истој тачки на њој, две друге праве са различитих страна прве праве граде суседне углове, који заједно образују два права угла, те две праве морају се налазити у истој

правој.
61 Аксиома 2. И ако се једнаким (објектима) додају једнаки (објекти) целине су једнаке.
62 I. 4 Ако су код два троугла две стране једног једнаке одговарајућим двема странама другог и ако су једнаки углови које образују једнаке стране, мора и основица бити једнака основици, један троугао

мора бити једнак другом троуглу и остали углови морају бити једнаки осталим угловима и то одговарајући, наиме они који леже спрам једнаких страна.
63 I. 41 Ако паралелограм има исту основицу са неким троуглом и ако леже између истих паралелних, онда је паралелограм двапут већи од троугла.
64 Аксиома 5. И удвостручени једнаки (објекти) једнаки су међусобно.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ПРВА КЊИГА

I 48

Ако је код троугла квадрат на једној страни једнак квадратима на осталим двема

странама, онда је угао који образују ове две стране прав.

У троуглу АBΓ квадрат на једној његовој страни BΓ једнак је квадратима на странама

BА, АΓ. Тврдим да је угао BАΓ прав.

Нека се повуче кроз тачку А права АΓ управна на АΓ, пренесе АΓ једнако АB и споје

тачке Γ и Γ.

Пошто је ΓА једнако АB, онда је квадрат на ΓА једнак квадрату на АB. Ако се сваком

од њих дода квадрат на АΓ, биће квадрати на ΓА, АΓ једнаки квадратима на BА, АΓ.

Али квадратима на BА, АΓ једнак је квадрат на ΓΓ, јер је угао ΓАΓ прав [I. 47]65. И

квадратима на BА, АΓ једнак је квадрат на BΓ, јер је то претпостављено. Према томе је

квадрат на ΓΓ једнак квадрату на BΓ; а стога и страна ΓΓ једнака страни BΓ. Пошто је

страна ΓА једнака страни АB, а АΓ је заједничка страна, то су две стране ΓА, АΓ

једнаке двема странама BА, АΓ, а и основица ΓΓ једнака основици BΓ. Одатле је угао

ΓАΓ једнак углу BАΓ [I. 8]66. Али угао ΓАΓ је прав, па је и угао BАΓ прав.

Дакле, ако је код троугла квадрат на једној страни једнак квадратима на осталим двема

странама, онда је угао који образују ове две стране прав. А то је требало доказати.

Ἐὰλ ηρηγώλοσ ηὸ ἀπὸ κηᾶς ηῶλ πιεσρῶλ ηεηράγφλολ ἴζολ ᾖ ηοῖς ἀπὸ ηῶλ ιοηπῶλ ηοῦ

ηρηγώλοσ δύο πιεσρῶλ ηεηραγώλοης, ἡ περηετοκέλε γφλία ὑπὸ ηῶλ ιοηπῶλ ηοῦ ηρηγώλοσ

δύο πιεσρῶλ ὀρζή ἐζηηλ.

Τξηγώλνπ γὰξ ηνῦ ΑΒΓ ηὸ ἀπὸ κηᾶο ηῆο ΒΓ πιεπξᾶο ηεηξάγσλνλ ἴζνλ ἔζησ ηνῖο ἀπὸ ηῶλ ΒΑ,

ΑΓ πιεπξῶλ ηεηξαγώλνηο: ιέγσ, ὅηη ὀξζή ἐζηηλ ἡ ὑπὸ ΒΑΓ γσλία.

Ἤρζσ γὰξ ἀπὸ ηνῦ Α ζεκείνπ ηῇ ΑΓ εὐζείᾳ πξὸο ὀξζὰο ἡ ΑΓ θαὶ θείζζσ ηῇ ΒΑ ἴζε ἡ ΑΓ, θαὶ
ἐπεδεύρζσ ἡ ΓΓ.

ἐπεὶ ἴζε ἐζηὶλ ἡ ΓΑ ηῇ ΑΒ, ἴζνλ ἐζηὶ θαὶ ηὸ ἀπὸ ηῆο ΓΑ ηεηξάγσλνλ ηῷ ἀπὸ ηῆο ΑΒ

ηεηξαγώλῳ. θνηλὸλ πξνζθείζζσ ηὸ ἀπὸ ηῆο ΑΓ ηεηξάγσλνλ: ηὰ ἄξα ἀπὸ ηῶλ ΓΑ, ΑΓ

ηεηξάγσλα ἴζα ἐζηὶ ηνῖο ἀπὸ ηῶλ ΒΑ, ΑΓ ηεηξαγώλνηο. ἀιιὰ ηνῖο κὲλ ἀπὸ ηῶλ ΓΑ, ΑΓ ἴζνλ

ἐζηὶ ηὸ ἀπὸ ηῆο ΓΓ: ὀξζὴ γάξ ἐζηηλ ἡ ὑπὸ ΓΑΓ γσλία: ηνῖο δὲ ἀπὸ ηῶλ ΒΑ, ΑΓ ἴζνλ ἐζηὶ ηὸ

ἀπὸ ΒΓ: ὑπόθεηηαη γάξ: ηὸ ἄξα ἀπὸ ηῆο ΓΓ ηεηξάγσλνλ ἴζνλ ἐζηὶ ηῷ ἀπὸ ηῆο ΒΓ ηεηξαγώλῳ:

ὥζηε θαὶ πιεπξὰ ἡ ΓΓ ηῇ ΒΓ ἐζηηλ ἴζε: θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΓΑ ηῇ ΑΒ, θνηλὴ δὲ ἡ ΑΓ, δύν δὴ

αἱ ΓΑ, ΑΓ δύν ηαῖο ΒΑ, ΑΓ ἴζαη εἰζίλ: θαὶ βάζηο ἡ ΓΓ βάζεη ηῇ ΒΓ ἴζε: γσλία ἄξα ἡ ὑπὸ ΓΑΓ

γσλίᾳ ηῇ ὑπὸ ΒΑΓ [ἐζηηλ] ἴζε. ὀξζὴ δὲ ἡ ὑπὸ ΓΑΓ: ὀξζὴ ἄξα θαὶ ἡ ὑπὸ ΒΑΓ.

 ἖ὰλ ἄξα ηξηγώλνπ ηὸ ἀπὸ κηᾶο ηῶλ πιεπξῶλ ηεηξάγσλνλ ἴζνλ ᾖ ηνῖο ἀπὸ ηῶλ ινηπῶλ ηνῦ

ηξηγώλνπ δύν πιεπξῶλ ηεηξαγώλνηο, ἡ πεξηερνκέλε γσλία ὑπὸ ηῶλ ινηπῶλ ηνῦ ηξηγώλνπ δύν

πιεπξῶλ ὀξζή ἐζηηλ: ὅπεξ ἔδεη δεῖμαη.

65 I. 47 Код правоуглих троуглова је квадрат на страни спрам правог угла (на хипотенузи) једнак квадратима на странама које образују прав угао (на катетама).
66 I. 8 Ако су у два троугла две стране једнаке двема одговарајућим странама другог, и основице им једнаке, морају бити једнаки и углови које образују једнаке стране.

