
ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 10

Ако је у круг уписан једнакостран петоугао, биће квадрат стране петоугла

једнак збиру квадрата стране шестоугла и стране десетоугла уписаних у исти

круг.

Нека је АΒΓΓΔ круг и АΒΓΓΔ једнакостран петоугао уписан у круг АΒΓΓΔ.

Тврдим да је квадрат стране петоугла АΒΓΓΔ једнак збиру квадрата стране

шестоугла и стране десетоугла уписаних у круг АΒΓΓΔ.

Заиста, узмимо за центар круга тачку Ε, и продужимо АΕ до тачке Ζ, нацртајмо

ΕΒ, и из тачке Ε повуцимо нормалу ΕΘ на праву АΒ, продужимо је до тачке К,

нацртајмо АК и КΒ, па из тачке Ε повуцимо ΕΛ, нормалу на АК, продужимо је до

М и нацртајмо КΝ. Пошто је лук АΒΓΖ једнак луку АЕΓΖ и једнаки су њихови

делови АΒΓ и АЕΓ, биће и остатак ΓΖ једнак остатку ΖΓ. Но ΓΓ је лук петоугла,

па је према томе ΓΖ лук десетоугла. И пошто је ΕА једнако ΕΒ, а ΕΘ је нормала,

биће угао АΕК једнак углу КΕΒ [I.51, I.262] те према томе и лук АК једнак луку КΒ

[III.26]3. И лук АΒ је двапут већи од лука ΒК, значи, дуж АК је страна десетоугла.

἖ὰν εἰρ κύκλον πενηάγωνον ἰζόπλεςπον ἐγγπαθῇ, ἡ ηοῦ πενηαγώνος πλεςπὰ

δύναηαι ηήν ηε ηοῦ ἑξαγώνος καὶ ηὴν ηοῦ δεκαγώνος ηῶν εἰρ ηὸν αὐηὸν κύκλον

ἐγγπαθομένων.

Ἔζησ θύθινο ὁ ΑΒΓΓΔ, θαὶ εἰο ηὸλ ΑΒΓΓΔ θύθινλ πεληάγσλνλ ἰζόπιεπξνλ

ἐγγεγξάθζσ ηὸ ΑΒΓΓΔ.

ιέγσ, ὅηη ἡ ηνῦ ΑΒΓΓΔ πεληαγώλνπ πιεπξὰ δύλαηαη ηήλ ηε ηνῦ ἑμαγώλνπ θαὶ ηὴλ ηνῦ

δεθαγώλνπ πιεπξὰλ ηῶλ εἰο ηὸλ ΑΒΓΓΔ θύθινλ ἐγγξαθνκέλσλ.

Δἰιήθζσ γὰξ ηὸ θέληξνλ ηνῦ θύθινπ ηὸ Ε ζεκεῖνλ, θαὶ ἐπηδεπρζεῖζα ἡ ΑΕ δηήρζσ ἐπὶ

ηὸ Ζ ζεκεῖνλ, θαὶ ἐπεδεύρζσ ἡ ΕΒ, θαὶ ἀπὸ ηνῦ Ε ἐπὶ ηὴλ ΑΒ θάζεηνο ἤρζσ ἡ ΕΘ, θαὶ
δηήρζσ ἐπὶ ηὸ Κ, θαὶ ἐπεδεύρζσζαλ αἱ ΑΚ, ΚΒ, θαὶ πάιηλ ἀπὸ ηνῦ Ε ἐπὶ ηὴλ ΑΚ

θάζεηνο ἤρζσ ἡ ΕΛ, θαὶ δηήρζσ ἐπὶ ηὸ Μ, θαὶ ἐπεδεύρζσ ἡ ΚΝ. ἐπεὶ ἴζε ἐζηὶλ ἡ ΑΒΓΖ

πεξηθέξεηα ηῇ ΑΔΓΖ πεξηθεξείᾳ, ὧλ ἡ ΑΒΓ ηῇ ΑΔΓ ἐζηηλ ἴζε, ινηπὴ ἄξα ἡ ΓΖ

πεξηθέξεηα ινηπῇ ηῇ ΖΓ ἐζηηλ ἴζε. πεληαγώλνπ δὲ ἡ ΓΓ: δεθαγώλνπ ἄξα ἡ ΓΖ. θαὶ ἐπεὶ
ἴζε ἐζηὶλ ἡ ΕΑ ηῇ ΕΒ, θαὶ θάζεηνο ἡ ΕΘ, ἴζε ἄξα θαὶ ἡ ὑπὸ ΑΕΚ γσλία ηῇ ὑπὸ ΚΕΒ.

ὥζηε θαὶ πεξηθέξεηα ἡ ΑΚ ηῇ ΚΒ ἐζηηλ ἴζε: δηπιῆ ἄξα ἡ ΑΒ πεξηθέξεηα ηῆο ΒΚ

1 I.5 Код једнакокраких троуглова углови су на основици једнаки међусобно, а у случају продужења једнаких страна углови под основицом такође морају бити једнаки међусобно.
2 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.
3 III.26 У једнаким круговима међусобно су једнаки луци, ако су над њима било централни било периферијски углови једнаки.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

Из истих разлога и лук АК је двапут већи од лука КМ. И пошто је лук АΒ двапут

већи од лука ΒК, а лук ΓΓ једнак луку АΒ, биће и лук ΓΓ двапут већи од лука ΒК.

Но лук ΓΓ је двапут већи од лука ΓΖ, па је, значи, и лук ΓΖ једнак луку ΒК. Али

лук ΒК је двапут већи од лука КМ, као и лук КА. Па и лук ΓΖ је двапут већи од

КМ. Но и лук ΓΒ је двапут већи од лука ΒК, јер је лук ΓΒ једнак ΒА. Значи, цео

лук ΖΒ је двапут већи од ΒМ. Те је према томе и угао ΖΕΒ двапут већи од угла

ΕΑΒ [VI.33]1. И на тај начин је угао ΕΑΒ једнак углу АΒΕ. И угао ΒΕΖ једнак је

углу ΕΑΒ. Код два троугла АΒΕ и ΒΕΝ угао АΒΕ је заједнички, па и преостали

угао АΕΒ једнак је преосталом углу ΒΝΕ [I.32]2. Дакле троуглови АΒΕ и ΒΕΝ

имају једнаке углове. Значи постоји пропорција: дуж АΒ је према дужи ΒΕ као

дуж ΕΒ према дужи ΒΝ [VI.4]3. И према томе је правоугаоник обухваћен од АΒ и

ΒΝ једнак квадрату на ΒΕ [VI.17]4. Затим, пошто је АΛ једнако ΛК, а нормала ΛΝ

је заједничка, биће основица КΝ једнака основици АΝ [I.4]5 и угао ΛΚΝ једнак

углу ΛΑΝ. Но угао ΛΑΝ једнак је углу ΚΒΝ, значи и угао ΛΚΝ једнак је углу

ΚΒΝ. И код два троугла АΚΒ и АКΝ угао код А је заједнички. Па и преостали

угао АКΒ једнак је преосталом углу ΚΝΑ [I.32]. Према томе троуглови КΒА и

КΝА имају једнаке углове. Значи, постоји пропорција: дуж ΒА је према дужи АК

као КА према АΝ [VI.4]. И правоугаоник обухваћен од ΒА и АΝ једнак је квадрату

на АК [VI.17]. А доказано је да је и правоугаоник обухваћен од АΒ и ΒΝ једнак

квадрату на ΒΕ. Но збир првоугаоника обухваћеног од ΒА и АΝ и правоугаоника

обухваћеног од АΒ и ΒΝ чини квадрат на ΒА, који је према томе једнак збиру

квадрата на ΒΕ и на АК. И ΒА је страна петоугла, ΒΕ - шестоугла и АК -

десетоугла.

На овај начин, квадрат стране петоугла једнак је збиру квадрата стране шестоугла

и стране десетоугла, уписаних у исти круг. А то је требало доказати.

πεξηθεξείαο: δεθαγώλνπ ἄξα πιεπξά ἐζηηλ ἡ ΑΚ εὐζεῖα. δηὰ ηὰ αὐηὰ δὴ θαὶ ἡ ΑΚ ηῆο

ΚΜ ἐζηη δηπιῆ. θαὶ ἐπεὶ δηπιῆ ἐζηηλ ἡ ΑΒ πεξηθέξεηα ηῆο ΒΚ πεξηθεξείαο, ἴζε δὲ ἡ ΓΓ

πεξηθέξεηα ηῇ ΑΒ πεξηθεξείᾳ, δηπιῆ ἄξα θαὶ ἡ ΓΓ πεξηθέξεηα ηῆο ΒΚ πεξηθεξείαο. ἔζηη

δὲ ἡ ΓΓ πεξηθέξεηα θαὶ ηῆο ΓΖ δηπιῆ: ἴζε ἄξα ἡ ΓΖ πεξηθέξεηα ηῇ ΒΚ πεξηθεξείᾳ.

ἀιιὰ ἡ ΒΚ ηῆο ΚΜ ἐζηη δηπιῆ, ἐπεὶ θαὶ ἡ ΚΑ: θαὶ ἡ ΓΖ ἄξα ηῆο ΚΜ ἐζηη δηπιῆ. ἀιιὰ

κὴλ θαὶ ἡ ΓΒ πεξηθέξεηα ηῆο ΒΚ πεξηθεξείαο ἐζηὶ δηπιῆ: ἴζε γὰξ ἡ ΓΒ πεξηθέξεηα ηῇ

ΒΑ. θαὶ ὅιε ἄξα ἡ ΖΒ πεξηθέξεηα ηῆο ΒΜ ἐζηη δηπιῆ: ὥζηε θαὶ γσλία ἡ ὑπὸ ΖΕΒ

γσλίαο ηῆο ὑπὸ ΒΕΜ [ἐζηη] δηπιῆ. ἔζηη δὲ ἡ ὑπὸ ΖΕΒ θαὶ ηῆο ὑπὸ ΕΑΒ δηπιῆ: ἴζε

γὰξ ἡ ὑπὸ ΕΑΒ ηῇ ὑπὸ ΑΒΕ. θαὶ ἡ ὑπὸ ΒΕΝ ἄξα ηῇ ὑπὸ ΕΑΒ ἐζηηλ ἴζε. θνηλὴ δὲ ηῶλ

δύν ηξηγώλσλ, ηνῦ ηε ΑΒΕ θαὶ ηνῦ ΒΕΝ, ἡ ὑπὸ ΑΒΕ γσλία: ινηπὴ ἄξα ἡ ὑπὸ ΑΕΒ

ινηπῇ ηῇ ὑπὸ ΒΝΕ ἐζηηλ ἴζε: ἰζνγώληνλ ἄξα ἐζηὶ ηὸ ΑΒΕ ηξίγσλνλ ηῷ ΒΕΝ ηξηγώλῳ.

ἀλάινγνλ ἄξα ἐζηὶλ ὡο ἡ ΑΒ εὐζεῖα πξὸο ηὴλ ΒΕ, νὕησο ἡ ΕΒ πξὸο ηὴλ ΒΝ: ηὸ ἄξα

ὑπὸ ηῶλ ΑΒΝ ἴζνλ ἐζηὶ ηῷ ἀπὸ ΒΕ. πάιηλ ἐπεὶ ἴζε ἐζηὶλ ἡ ΑΛ ηῇ ΛΚ, θνηλὴ δὲ θαὶ
πξὸο ὀξζὰο ἡ ΛΝ, βάζηο ἄξα ἡ ΚΝ βάζεη ηῇ ΑΝ ἐζηηλ ἴζε: θαὶ γσλία ἄξα ἡ ὑπὸ ΛΚΝ

γσλίᾳ ηῇ ὑπὸ ΛΑΝ ἐζηηλ ἴζε. ἀιιὰ ἡ ὑπὸ ΛΑΝ ηῇ ὑπὸ ΚΒΝ ἐζηηλ ἴζε: θαὶ ἡ ὑπὸ ΛΚΝ

ἄξα ηῇ ὑπὸ ΚΒΝ ἐζηηλ ἴζε. θαὶ θνηλὴ ηῶλ δύν ηξηγώλσλ ηνῦ ηε ΑΚΒ θαὶ ηνῦ ΑΚΝ ἡ

πξὸο ηῷ Α. ινηπὴ ἄξα ἡ ὑπὸ ΑΚΒ ινηπῇ ηῇ ὑπὸ ΚΝΑ ἐζηηλ ἴζε: ἰζνγώληνλ ἄξα ἐζηὶ ηὸ

ΚΒΑ ηξίγσλνλ ηῷ ΚΝΑ ηξηγώλῳ. ἀλάινγνλ ἄξα ἐζηὶλ ὡο ἡ ΒΑ εὐζεῖα πξὸο ηὴλ ΑΚ,

νὕησο ἡ ΚΑ πξὸο ηὴλ ΑΝ: ηὸ ἄξα ὑπὸ ηῶλ ΒΑΝ ἴζνλ ἐζηὶ ηῷ ἀπὸ ηῆο ΑΚ. ἐδείρζε δὲ

θαὶ ηὸ ὑπὸ ηῶλ ΑΒΝ ἴζνλ ηῷ ἀπὸ ηῆο ΒΕ: ηὸ ἄξα ὑπὸ ηῶλ ΑΒΝ κεηὰ ηνῦ ὑπὸ ΒΑΝ,

ὅπεξ ἐζηὶ ηὸ ἀπὸ ηῆο ΒΑ, ἴζνλ ἐζηὶ ηῷ ἀπὸ ηῆο ΒΕ κεηὰ ηνῦ ἀπὸ ηῆο ΑΚ. θαί ἐζηηλ ἡ

κὲλ ΒΑ πεληαγώλνπ πιεπξά, ἡ δὲ ΒΕ ἑμαγώλνπ, ἡ δὲ ΑΚ δεθαγώλνπ.

Ἡ ἄξα ηνῦ πεληαγώλνπ πιεπξὰ δύλαηαη ηήλ ηε ηνῦ ἑμαγώλνπ θαὶ ηὴλ ηνῦ δεθαγώλνπ

ηῶλ εἰο ηὸλ αὐηὸλ θύθινλ ἐγγξαθνκέλσλ: ὅπεξ ἔδεη δεῖμαη.

1 VI.33 Код једнаких кругова углови се налазе у размери захваћених лукова било у случају централних било у случају периферијских углова.
2 I.32 У сваком троуглу спољашњи угао образован продужењем једне стране једнак је двама несуседним унутрашњим угловима, а три унутрашња угла троугла једнаки су двама правим
угловима.
3 VI.4 Код троуглова са једнаким угловима су стране које образују једнаке углове пропорционалне, и одговарају једна другој оне стране што леже наспрам једнаких углова.
4 VI.17 Ако су пропорционалне три дужи, правоугаоник обухваћен крајњим једнак је квадрату над средњом дужи; и ако је правоугаоник обухваћен крајњим једнак квадрату над средњом
дужи, три дужи су пропорционалне.
5 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.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 11

Ако је у круг са рационалним пречником уписан једнакостран петоугао,

његова страна је ирационална, такозвана ``мања''.

Нека је у круг АΒΓΓΔ са рационалним пречником уписан једнакостран петоугао

АΒΓΓΔ.

Тврдим да је страна петоугла [АΒΓΓΔ] ирационална, такозвана ``мања''.

Заиста, узмимо за центар круга тачку Ε, нацртајмо АΕ и ΕΒ и продужимо их до

тачака Ζ и Θ; нацртајмо АΓ и одмеримо ΕК, четвртину од АΕ. АΕ је рационално,

па према томе је рационално и ΕК. Рационално је и ΒΕ, а значи рационално и цело

ΒК. И пошто је лук АΓΖ једнак луку АΓΖ, а једнаки су и њихови делови, лук АΒΓ

и лук АЕΓ, биће и остатак ΓΖ једнак остатку ΖΓ. И ако нацртамо АΓ, онда су

углови код тачке Λ прави и ΓΓ је двапут веће од ΓΛ. Из истих разлога су и код

тачке М углови прави и АΓ је двапут веће од ΓМ. Пошто је сад угао АΛΓ једнак

углу АМΕ, угао ΛАΓ заједнички за троуглове АΓΛ и АМΕ, биће и преостали угао

АΓΛ једнак преосталом МΕА [I.32]1. Према томе троуглови АΓΛ и АМΕ имају

једнаке углове. И на тај начин постоји пропорција: ΛΓ је према ΓА као МΕ према

ΕА. И од удвостручених претходних имамо: удвостручено ΛΓ је према ΓА као

удвостручено МΕ према ΕА. Но удвостручено МΕ је према ΕА као МΕ према

половини ΕА, па значи удвостручено ΛΓ је према ΓА као МΕ према половини ΕА.

἖ὰν εἰρ κύκλον ῥηηὴν ἔσονηα ηὴν διάμεηπον πενηάγωνον ἰζόπλεςπον ἐγγπαθῇ, ἡ

ηοῦ πενηαγώνος πλεςπὰ ἄλογόρ ἐζηιν ἡ καλοςμένη ἐλάζζων.

Δἰο γὰξ θύθινλ ηὸλ ΑΒΓΓΔ ῥεηὴλ ἔρνληα ηὴλ δηάκεηξνλ πεληάγσλνλ ἰζόπιεπξνλ

ἐγγεγξάθζσ ηὸ ΑΒΓΓΔ:

ιέγσ, ὅηη ἡ ηνῦ [ΑΒΓΓΔ] πεληαγώλνπ πιεπξὰ ἄινγόο ἐζηηλ ἡ θαινπκέλε ἐιάζζσλ.

Δἰιήθζσ γὰξ ηὸ θέληξνλ ηνῦ θύθινπ ηὸ Ε ζεκεῖνλ, θαὶ ἐπεδεύρζσζαλ αἱ ΑΕ, ΕΒ θαὶ
δηήρζσζαλ ἐπὶ ηὰ Ζ, Θ ζεκεῖα, θαὶ ἐπεδεύρζσ ἡ ΑΓ, θαὶ θείζζσ ηῆο ΑΕ ηέηαξηνλ κέξνο

ἡ ΕΚ. ῥεηὴ δὲ ἡ ΑΕ: ῥεηὴ ἄξα θαὶ ἡ ΕΚ. ἔζηη δὲ θαὶ ἡ ΒΕ ῥεηή: ὅιε ἄξα ἡ ΒΚ ῥεηή

ἐζηηλ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΑΓΖ πεξηθέξεηα ηῇ ΑΓΖ πεξηθεξείᾳ, ὧλ ἡ ΑΒΓ ηῇ ΑΔΓ

ἐζηηλ ἴζε, ινηπὴ ἄξα ἡ ΓΖ ινηπῇ ηῇ ΖΓ ἐζηηλ ἴζε. θαὶ ἐὰλ ἐπηδεύμσκελ ηὴλ ΑΓ,

ζπλάγνληαη ὀξζαὶ αἱ πξὸο ηῷ Λ γσλίαη, θαὶ δηπιῆ ἡ ΓΓ ηῆο ΓΛ. δηὰ ηὰ αὐηὰ δὴ θαὶ αἱ
πξὸο ηῷ Μ ὀξζαί εἰζηλ, θαὶ δηπιῆ ἡ ΑΓ ηῆο ΓΜ. ἐπεὶ νὖλ ἴζε ἐζηὶλ ἡ ὑπὸ ΑΛΓ γσλία ηῇ

ὑπὸ ΑΜΕ, θνηλὴ δὲ ηῶλ δύν ηξηγώλσλ ηνῦ ηε ΑΓΛ θαὶ ηνῦ ΑΜΕ ἡ ὑπὸ ΛΑΓ, ινηπὴ

ἄξα ἡ ὑπὸ ΑΓΛ ινηπῇ ηῇ ὑπὸ ΜΕΑ ἐζηηλ ἴζε: ἰζνγώληνλ ἄξα ἐζηὶ ηὸ ΑΓΛ ηξίγσλνλ ηῷ

ΑΜΕ ηξηγώλῳ: ἀλάινγνλ ἄξα ἐζηὶλ ὡο ἡ ΛΓ πξὸο ΓΑ, νὕησο ἡ ΜΕ πξὸο ΕΑ: θαὶ ηῶλ

ἡγνπκέλσλ ηὰ δηπιάζηα: ὡο ἄξα ἡ ηῆο ΛΓ δηπιῆ πξὸο ηὴλ ΓΑ, νὕησο ἡ ηῆο ΜΕ δηπιῆ

1 I.32 У сваком троуглу спољашњи угао образован продужењем једне стране једнак је двама несуседним унутрашњим угловима, а три унутрашња угла троугла једнаки су двама правим

угловима.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

И од наредних половина имамо: удвостручено ΛΓ је према половини ΓА као МΕ

према четвртини ΕА. Но удвостручено ΛΓ је ΓΓ, а половина од ΓА је ΓМ, а

четвртина од ΕА је ΕК. Према томе ΓΓ је према ΓМ као МΕ према ΕК. И после

сабирања: збир ΓΓ и ΓМ је према ΓМ као МК према КΕ [V.18]1. Дакле, квадрат на

збиру ΓΓ и ΓМ је према квадрату на ΓМ као квадрат на МК према квадрату на КΕ.

И пошто је код дужи која спаја две стране петоугла (дијагонале), нпр. код дужи

АΓ, подељене непрекидно, већи део страна петоугла, тј. ΓΓ [ΥΗΗΗ.8]2, а квадрат на

збиру већег дела и половине целе дужи је пет пута већи од квадрата на половини

целе дужи [ΥΗΗΗ.1]3, и половина целе АΓ је ΓМ, биће квадрат на збиру ΓΓ и ΓМ пет

пута већи од квадрата на ΓМ. Али, како је доказано, квадрат на збиру ΓΓ и ΓМ се

односи према квадрату на ΓМ као квадрат на МК према квадрату на КΕ. Према

томе је квадрат на МК пет пута већи од квадрата на КΕ. Но КΕ је рационално, јер

је рационалан пречник, па према томе је рационалан и квадрат на МК, дакле,

рационално и МК [али само у степену]. И пошто је ΒΕ четири пута веће од ΕК,

онда је ΒК пет пута веће од КΕ, значи, квадрат на ΒК је двадесетпет пута већи од

квадрата на ΒΕ. Но квадрат на МК је пет пута већи од квадрата на КΕ, дакле,

квадрат на ΒК је пет пута већи од квадрата на КМ. И према томе квадрат на ΒК

према квадрату на КМ није у односу квадратног броја према квадратном броју. На

тај начин ΒК није самерљиво по дужини са КМ [X.9]4. А свако од њих је

рационално. Према томе су ΒК и КМ рационалне дужи, самерљиве само у степену.

Међутим ако се од рационалне дужи одузме рационална дуж самерљива са целом

само у степену, биће остатак ирационалан, апотома. Значи МΒ је апотома, а МК је

њена допуна [X.73]5. Тврдим да је то четврта апотома. Нека је оно, за колико је

квадрат на ΒК већи од квадрата на КМ, једнако квадрату на дужи Ν. Значи,

квадрат на ΒК је већи од квадрата на КМ за квадрат на Ν. Пошто је КΕ самерљиво

са ΕΒ, биће и састављено КΒ самерљиво са ΕΒ [X.15]6. Али ΒΕ је самерљиво са

ΒΘ, па значи и ΒК је самерљиво са ΒΘ [X.12]7. И пошто је квадрат на ΒК пет пута

већи од квадрата на КМ, биће квадрат на ΒК према квадрату на КМ у размери 5

према 1. Према томе, после замене једног дела другим, квадрат на ΒК према

квадрату на Ν је у размери 5 према 4, не као квадратни број према квадратном

броју. Значи, ΒК није самерљиво са Ν [X.9] и квадрат на ΒК је већи од квадрата на

КМ за квадрат на дужи која је несамерљива са ΒК. Сад, пошто је квадрат на целој

дужи ΒК већи од квадрата на њеној допуни КМ за квадрат на дужи која је

πξὸο ηὴλ ΕΑ. ὡο δὲ ἡ ηῆο ΜΕ δηπιῆ πξὸο ηὴλ ΕΑ, νὕησο ἡ ΜΕ πξὸο ηὴλ ἡκίζεηαλ ηῆο

ΕΑ: θαὶ ὡο ἄξα ἡ ηῆο ΛΓ δηπιῆ πξὸο ηὴλ ΓΑ, νὕησο ἡ ΜΕ πξὸο ηὴλ ἡκίζεηαλ ηῆο ΕΑ.

θαὶ ηῶλ ἑπνκέλσλ ηὰ ἡκίζεα: ὡο ἄξα ἡ ηῆο ΛΓ δηπιῆ πξὸο ηὴλ ἡκίζεηαλ ηῆο ΓΑ, νὕησο

ἡ ΜΕ πξὸο ηὸ ηέηαξηνλ ηῆο ΕΑ. θαί ἐζηη ηῆο κὲλ ΛΓ δηπιῆ ἡ ΓΓ, ηῆο δὲ ΓΑ ἡκίζεηα ἡ

ΓΜ, ηῆο δὲ ΕΑ ηέηαξηνλ κέξνο ἡ ΕΚ: ἔζηηλ ἄξα ὡο ἡ ΓΓ πξὸο ηὴλ ΓΜ, νὕησο ἡ ΜΕ

πξὸο ηὴλ ΕΚ. ζπλζέληη θαὶ ὡο ζπλακθόηεξνο ἡ ΓΓΜ πξὸο ηὴλ ΓΜ, νὕησο ἡ ΜΚ πξὸο

ΚΕ: θαὶ ὡο ἄξα ηὸ ἀπὸ ζπλακθνηέξνπ ηῆο ΓΓΜ πξὸο ηὸ ἀπὸ ΓΜ, νὕησο ηὸ ἀπὸ ΜΚ

πξὸο ηὸ ἀπὸ ΚΕ. θαὶ ἐπεὶ ηῆο ὑπὸ δύν πιεπξὰο ηνῦ πεληαγώλνπ ὑπνηεηλνύζεο, νἷνλ ηῆο

ΑΓ, ἄθξνλ θαὶ κέζνλ ιόγνλ ηεκλνκέλεο ηὸ κεῖδνλ ηκῆκα ἴζνλ ἐζηὶ ηῇ ηνῦ πεληαγώλνπ

πιεπξᾷ, ηνπηέζηη ηῇ ΓΓ, ηὸ δὲ κεῖδνλ ηκῆκα πξνζιαβὸλ ηὴλ ἡκίζεηαλ ηῆο ὅιεο

πεληαπιάζηνλ δύλαηαη ηνῦ ἀπὸ ηῆο ἡκηζείαο ηῆο ὅιεο, θαί ἐζηηλ ὅιεο ηῆο ΑΓ ἡκίζεηα ἡ

ΓΜ, ηὸ ἄξα ἀπὸ ηῆο ΓΓΜ ὡο κηᾶο πεληαπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΓΜ. ὡο δὲ ηὸ ἀπὸ

ηῆο ΓΓΜ ὡο κηᾶο πξὸο ηὸ ἀπὸ ηῆο ΓΜ, νὕησο ἐδείρζε ηὸ ἀπὸ ηῆο ΜΚ πξὸο ηὸ ἀπὸ ηῆο

ΚΕ: πεληαπιάζηνλ ἄξα ηὸ ἀπὸ ηῆο ΜΚ ηνῦ ἀπὸ ηῆο ΚΕ. ῥεηὸλ δὲ ηὸ ἀπὸ ηῆο ΚΕ: ῥεηὴ

γὰξ ἡ δηάκεηξνο: ῥεηὸλ ἄξα θαὶ ηὸ ἀπὸ ηῆο ΜΚ: ῥεηὴ ἄξα ἐζηὶλ ἡ ΜΚ [δπλάκεη κόλνλ

]. θαὶ ἐπεὶ ηεηξαπιαζία ἐζηὶλ ἡ ΒΕ ηῆο ΕΚ, πεληαπιαζία ἄξα ἐζηὶλ ἡ ΒΚ ηῆο ΚΕ:

εἰθνζηπεληαπιάζηνλ ἄξα ηὸ ἀπὸ ηῆο ΒΚ ηνῦ ἀπὸ ηῆο ΚΕ. πεληαπιάζηνλ δὲ ηὸ ἀπὸ ηῆο

ΜΚ ηνῦ ἀπὸ ηῆο ΚΕ: πεληαπιάζηνλ ἄξα ηὸ ἀπὸ ηῆο ΒΚ ηνῦ ἀπὸ ηῆο ΚΜ: ηὸ ἄξα ἀπὸ

ηῆο ΒΚ πξὸο ηὸ ἀπὸ ΚΜ ιόγνλ νὐθ ἔρεη, ὃλ ηεηξάγσλνο ἀξηζκὸο πξὸο ηεηξάγσλνλ

ἀξηζκόλ: ἀζύκκεηξνο ἄξα ἐζηὶλ ἡ ΒΚ ηῇ ΚΜ κήθεη. θαί ἐζηη ῥεηὴ ἑθαηέξα αὐηῶλ. αἱ
ΒΚ, ΚΜ ἄξα ῥεηαί εἰζη δπλάκεη κόλνλ ζύκκεηξνη. ἐὰλ δὲ ἀπὸ ῥεηῆο ῥεηὴ ἀθαηξεζῇ

δπλάκεη κόλνλ ζύκκεηξνο νὖζα ηῇ ὅιῃ, ἡ ινηπὴ ἄινγόο ἐζηηλ ἀπνηνκή: ἀπνηνκὴ ἄξα

ἐζηὶλ ἡ ΜΒ, πξνζαξκόδνπζα δὲ αὐηῇ ἡ ΜΚ. ιέγσ δή, ὅηη θαὶ ηεηάξηε. ᾧ δὴ κεῖδόλ

ἐζηη ηὸ ἀπὸ ηῆο ΒΚ ηνῦ ἀπὸ ηῆο ΚΜ, ἐθείλῳ ἴζνλ ἔζησ ηὸ ἀπὸ ηῆο Ν: ἡ ΒΚ ἄξα ηῆο

ΚΜ κεῖδνλ δύλαηαη ηῇ Ν. θαὶ ἐπεὶ ζύκκεηξόο ἐζηηλ ἡ ΚΕ ηῇ ΕΒ, θαὶ ζπλζέληη

ζύκκεηξόο ἐζηηλ ἡ ΚΒ ηῇ ΕΒ. ἀιιὰ ἡ ΒΕ ηῇ ΒΘ ζύκκεηξόο ἐζηηλ: θαὶ ἡ ΒΚ ἄξα ηῇ

ΒΘ ζύκκεηξόο ἐζηηλ. θαὶ ἐπεὶ πεληαπιάζηόλ ἐζηη ηὸ ἀπὸ ηῆο ΒΚ ηνῦ ἀπὸ ηῆο ΚΜ, ηὸ

ἄξα ἀπὸ ηῆο ΒΚ πξὸο ηὸ ἀπὸ ηῆο ΚΜ ιόγνλ ἔρεη, ὃλ <ε> πξὸο ἕλ. ἀλαζηξέςαληη ἄξα

ηὸ ἀπὸ ηῆο ΒΚ πξὸο ηὸ ἀπὸ ηῆο Ν ιόγνλ ἔρεη, ὃλ <ε> πξὸο <δ>, νὐρ ὃλ ηεηξάγσλνο

πξὸο ηεηξάγσλνλ: ἀζύκκεηξνο ἄξα ἐζηὶλ ἡ ΒΚ ηῇ Ν: ἡ ΒΚ ἄξα ηῆο ΚΜ κεῖδνλ δύλαηαη

ηῷ ἀπὸ ἀζπκκέηξνπ ἑαπηῇ. ἐπεὶ νὖλ ὅιε ἡ ΒΚ ηῆο πξνζαξκνδνύζεο ηῆο ΚΜ κεῖδνλ

1 V.18 Ако су величине, узете одвојено, пропорционалне, оне су пропорционалне и заједно узете.
2 ΦΗΗΗ.8 Ако код једнакостраног и једнакоуглог петоугла две дужи спајају углове преко једног, оне деле једна другу непрекидно и њихови већи делови једнаки су страни петоугла.
3 ΦΗΗΗ.1 Ако је дуж подељена непрекидно, биће квадрат на збиру већег дела и половине целе дужи једнак петоструком квадрату на тој половини.
4 X.9 Квадрати на самерљивим дужима се налазе у размери квадратног броја према квадратном броју. И квадрати који се налазе у размери квадратног броја према квадратном броју имају за
стране самерљиве дужи. А квадрати на несамерљивим дужима се не налазе у размери један према другом као квадратни број према квадратном броју. И квадрати који се не налазе у

размери један према другом као квадратни број према квадратном броју немају за стране самерљиве дужи.
5 X.73 Ако се од рационалне дужи одузме рационална дуж, која је самерљива са целом само у степену, биће остатак ирационалан. Нека се он зове апотома.
6X.15 Ако се саберу две самерљиве величине биће и збир самерљив са сваком од њих, а ако је збир самерљив са једном од њих (са једним сабирком), биће и полазне величине (сабирци)

самерљиве.
7 X.12 Величине самерљиве са истом величином самерљиве су и међу собом.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

несамерљива са ΒК, и цело ΒК је самерљиво са повученом рационалном дужи ΒΘ,

биће МК четврта апотома [X.Деф.Η4] 1. И правоугаоник обухваћен рационалном

дужи и четвртом апотомом је ирационалан, и страна квадрата једнаког његовој

површини је ирационална, и зове се ``мања'' [X.94]2. Дуж АΒ је страна квадрата

једнаког правоугаонику обухваћеном од ΘΒ и ΒМ, јер се повлачењем дужи АΘ

добија троугао АΒΘ који има са троуглом АΒМ једнаке углове, па ће бити ΘΒ

према ΒА као АΒ према ΒМ.

На овај начин је АΒ, страна петоугла, ирационална такозвана ``мања''. А то је

требало доказати.

δύλαηαη ηῷ ἀπὸ ἀζπκκέηξνπ ἑαπηῇ, θαὶ ὅιε ἡ ΒΚ ζύκκεηξόο ἐζηη ηῇ ἐθθεηκέλῃ ῥεηῇ

ηῇ ΒΘ, ἀπνηνκὴ ἄξα ηεηάξηε ἐζηὶλ ἡ ΜΒ. ηὸ δὲ ὑπὸ ῥεηῆο θαὶ ἀπνηνκῆο ηεηάξηεο

πεξηερόκελνλ ὀξζνγώληνλ ἄινγόλ ἐζηηλ, θαὶ ἡ δπλακέλε αὐηὸ ἄινγόο ἐζηηλ, θαιεῖηαη

δὲ ἐιάηησλ. δύλαηαη δὲ ηὸ ὑπὸ ηῶλ ΘΒΜ ἡ ΑΒ δηὰ ηὸ ἐπηδεπγλπκέλεο ηῆο ΑΘ

ἰζνγώληνλ γίλεζζαη ηὸ ΑΒΘ ηξίγσλνλ ηῷ ΑΒΜ ηξηγώλῳ θαὶ εἶλαη ὡο ηὴλ ΘΒ πξὸο ηὴλ

ΒΑ, νὕησο ηὴλ ΑΒ πξὸο ηὴλ ΒΜ.

Ἡ ἄξα ΑΒ ηνῦ πεληαγώλνπ πιεπξὰ ἄινγόο ἐζηηλ ἡ θαινπκέλε ἐιάηησλ: ὅπεξ ἔδεη

δεῖμαη.

1 X.Деф.Η4 И зваћемо квадрат на датој дужи рационалним и са њим самерљиве површине рационалним, а несамерљиве - ирационалним и дужи на којима су ови квадрати - ирационалним, при

чему, ако су то заиста квадрати, дужи су стране квадрата, а ако су то друге неке праволиниске слике, онда су то стране њима једнаких квадрата.
2 X.94 Ако је површина обухваћена рационалном дужи и четвртом апотомом, онда квадрат, једнак тој површини има за страну мању (ирационалност).

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 12

Ако је у круг уписан једнакостран троугао, квадрат на страни тог троугла је

трипут већи од квадрата на полупречнику.

Нека је АΒΓ круг и АΒΓ у њ уписан једнакостран троугао.

Тврдим да је квадрат на страни троугла АΒΓ једнак трострукој вредности квадрата

на полупречнику.

Заиста, узмимо центар Γ круга АΒΓ и праву што спаја А и Γ, продужимо до Е и

нацртајмо ΒЕ. Пошто је троугао АΒΓ једнакостран, биће лук ΒΔΓ трећина

кружног лука АΒΓ. И пема томе је лук ΒЕ шестина кружног лука АΒΓ. Значи ΒЕ

је страна шестоугла и она је, на тај начин, једнака полупречнику

[IV.15.Последица]1. А како је АЕ двапут веће од ΓЕ, биће квадрат на АЕ четири

пута већи од квадрата на ЕΓ, тј. од квадрата на ΒЕ. Но квадрат на АЕ једнак је

збиру квадрата на АΒ и на ΒЕ [III.312, I.473]. Значи, збир квадрата на АΒ и на ΒЕ

једнак је четвороструком квадрату на ΒЕ. Стога, после одузимања, тврдимо да је

квадрат на АΒ трипут већи од квадрата на ΒЕ. А ΒЕ је једнако ΓЕ и према томе

квадрат на АΒ трипут већи од квадрата на ΓЕ.

На овај начин је квадрат на страни троугла трипут већи од квадрата на

полупречнику.

἖ὰν εἰρ κύκλον ηπίγωνον ἰζόπλεςπον ἐγγπαθῇ, ἡ ηοῦ ηπιγώνος πλεςπὰ δςνάμει

ηπιπλαζίων ἐζηὶ ηῆρ ἐκ ηοῦ κένηπος ηοῦ κύκλος.

Ἔζησ θύθινο ὁ ΑΒΓ, θαὶ εἰο αὐηὸλ ηξίγσλνλ ἰζόπιεπξνλ ἐγγεγξάθζσ ηὸ ΑΒΓ:

ιέγσ, ὅηη ηνῦ ΑΒΓ ηξηγώλνπ κία πιεπξὰ δπλάκεη ηξηπιαζίσλ ἐζηὶ ηῆο ἐθ ηνῦ θέληξνπ

ηνῦ ΑΒΓ θύθινπ.

Δἰιήθζσ γὰξ ηὸ θέληξνλ ηνῦ ΑΒΓ θύθινπ ηὸ Γ, θαὶ ἐπηδεπρζεῖζα ἡ ΑΓ δηήρζσ ἐπὶ ηὸ

Δ, θαὶ ἐπεδεύρζσ ἡ ΒΔ. θαὶ ἐπεὶ ἰζόπιεπξόλ ἐζηη ηὸ ΑΒΓ ηξίγσλνλ, ἡ ΒΔΓ ἄξα

πεξηθέξεηα ηξίηνλ κέξνο ἐζηὶ ηῆο ηνῦ ΑΒΓ θύθινπ πεξηθεξείαο. ἡ ἄξα ΒΔ πεξηθέξεηα

ἕθηνλ ἐζηὶ κέξνο ηῆο ηνῦ θύθινπ πεξηθεξείαο: ἑμαγώλνπ ἄξα ἐζηὶλ ἡ ΒΔ εὐζεῖα: ἴζε

ἄξα ἐζηὶ ηῇ ἐθ ηνῦ θέληξνπ ηῇ ΓΔ. θαὶ ἐπεὶ δηπιῆ ἐζηηλ ἡ ΑΔ ηῆο ΓΔ, ηεηξαπιάζηόλ

ἐζηη ηὸ ἀπὸ ηῆο ΑΔ ηνῦ ἀπὸ ηῆο ΔΓ, ηνπηέζηη ηνῦ ἀπὸ ηῆο ΒΔ. ἴζνλ δὲ ηὸ ἀπὸ ηῆο ΑΔ

ηνῖο ἀπὸ ηῶλ ΑΒ, ΒΔ: ηὰ ἄξα ἀπὸ ηῶλ ΑΒ, ΒΔ ηεηξαπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο ΒΔ.

δηειόληη ἄξα ηὸ ἀπὸ ηῆο ΑΒ ηξηπιάζηόλ ἐζηη ηνῦ ἀπὸ ΒΔ. ἴζε δὲ ἡ ΒΔ ηῇ ΓΔ: ηὸ ἄξα

ἀπὸ ηῆο ΑΒ ηξηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΓΔ.

Ἡ ἄξα ηνῦ ηξηγώλνπ πιεπξὰ δπλάκεη ηξηπιαζία ἐζηὶ ηῆο ἐθ ηνῦ θέληξνπ [ηνῦ θύθινπ]:

ὅπεξ ἔδεη δεῖμαη.

1 IV.15.Последица Страна шестоугла једнака је правој из центра (полупречнику).
2 III.31 У кругу је угао у полукругу прав, угао у кружном отсечку већем од полукруга мањи од правог, а у отсечку мањем од полукруга већи од правог; и угао отсечка већег од полукруга је

већи од правог, а угао отсечка мањег од полукруга мањи од правог.
3 I.47 Код правоуглих троуглова је квадрат на страни спрам правог угла (на хипотенузи) једнак квадратима на странама које образују прав угао (на катетама).

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 13

Конструисати пирамиду, обухватити је датом сфером, и доказати да је

квадрат на пречнику сфере један и по пута већи од квадрата на ивици

пирамиде.

Одмеримо дуж АΒ, једнаку пречнику дате сфере, и пресецимо је тако тачком Γ да

АΓ буде двапут веће од ΓΒ. Нацртајмо на АΒ полукруг АΓΒ, конструишимо кроз

тачку Γ дуж ΓΓ управну на АΒ и спојимо А и Γ правом АΓ. Нацртајмо круг ЕΕΖ

полупречника ΓΓ, упишимо у круг ЕΕΖ једнакостран троугао ЕΕΖ [IV.2]1, узмимо

за центар круга тачку Θ [III.1]2, и повуцимо дужи ЕΘ, ΘΕ и ΘΖ. И из тачке Θ

конструишимо праву ΘК нормалну на раван круга ЕΕΖ [ΥΗ.12]3. И одмеримо на

ΘК дуж ΘК једнаку АΓ. Повуцимо КЕ, КΕ, КΖ.

И пошто је права КΘ нормална на равни круга ЕΕΖ, она образује праве углове са

свим правама које је секу и налазе се у равни круга ЕΕΖ [ΥΗ.Деф.3]4. Но сече је

Πςπαμίδα ζςζηήζαζθαι καὶ ζθαίπᾳ πεπιλαβεῖν ηῇ δοθείζῃ καὶ δεῖξαι, ὅηι ἡ ηῆρ

ζθαίπαρ διάμεηπορ δςνάμει ἡμιολία ἐζηὶ ηῆρ πλεςπᾶρ ηῆρ πςπαμίδορ.

἖θθείζζσ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο ἡ ΑΒ, θαὶ ηεηκήζζσ θαηὰ ηὸ Γ ζεκεῖνλ,

ὥζηε δηπιαζίαλ εἶλαη ηὴλ ΑΓ ηῆο ΓΒ: θαὶ γεγξάθζσ ἐπὶ ηῆο ΑΒ ἡκηθύθιηνλ ηὸ ΑΓΒ,

θαὶ ἤρζσ ἀπὸ ηνῦ Γ ζεκείνπ ηῇ ΑΒ πξὸο ὀξζὰο ἡ ΓΓ, θαὶ ἐπεδεύρζσ ἡ ΓΑ: θαὶ
ἐθθείζζσ θύθινο ὁ ΔΕΖ ἴζελ ἔρσλ ηὴλ ἐθ ηνῦ θέληξνπ ηῇ ΓΓ, θαὶ ἐγγεγξάθζσ εἰο ηὸλ

ΔΕΖ θύθινλ ηξίγσλνλ ἰζόπιεπξνλ ηὸ ΔΕΖ: θαὶ εἰιήθζσ ηὸ θέληξνλ ηνῦ θύθινπ ηὸ Θ

ζεκεῖνλ, θαὶ ἐπεδεύρζσζαλ αἱ ΔΘ, ΘΕ, ΘΖ: θαὶ ἀλεζηάησ ἀπὸ ηνῦ Θ ζεκείνπ ηῷ ηνῦ

ΔΕΖ θύθινπ ἐπηπέδῳ πξὸο ὀξζὰο ἡ ΘΚ, θαὶ ἀθῃξήζζσ ἀπὸ ηῆο ΘΚ ηῇ ΑΓ εὐζείᾳ ἴζε

ἡ ΘΚ, θαὶ ἐπεδεύρζσζαλ αἱ ΚΔ, ΚΕ, ΚΖ.

θαὶ ἐπεὶ ἡ ΚΘ ὀξζή ἐζηη πξὸο ηὸ ηνῦ ΔΕΖ θύθινπ ἐπίπεδνλ, θαὶ πξὸο πάζαο ἄξα ηὰο

ἁπηνκέλαο αὐηῆο εὐζείαο θαὶ νὔζαο ἐλ ηῷ ηνῦ ΔΕΖ θύθινπ ἐπηπέδῳ ὀξζὰο πνηήζεη

γσλίαο. ἅπηεηαη δὲ αὐηῆο ἑθάζηε ηῶλ ΘΔ, ΘΕ, ΘΖ: ἡ ΘΚ ἄξα πξὸο ἑθάζηελ ηῶλ ΘΔ,

ΘΕ, ΘΖ ὀξζή ἐζηηλ. θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ κὲλ ΑΓ ηῇ ΘΚ, ἡ δὲ ΓΓ ηῇ ΘΔ, θαὶ ὀξζὰο

1 IV.2 У дати круг уписати троугао са угловима једнаким угловима датог троугла.
2 III.1 Наћи центар датог круга.
3 ΦΗ.12 На датој равни кроз тачку на њој подићи нормалу на раван.
4 ΦΗ.Деф.3 Права је нормална на равни ако образује праве углове са свима правима које је секу и налазе се у тој равни.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

свака од правих ΘЕ, ΘΕ, ΘΖ, па према томе је ΘК управна на свакој од ΘЕ, ΘΕ,

ΘΖ. И пошто је АΓ једнако ΘК, а ΓΓ једнако ΘЕ и образују прав угао, биће и

основица ΓА једнака основици КЕ [I.4]1. Из истих разлога и свако од КΕ и КΖ

једнако је ΓА. Према томе су три дужи КЕ, КΕ, и КΖ једнаке међу собом. И пошто

је АΓ двапут веће од ΓΒ, биће АΒ трипут веће од ΒΓ. Но, како ћемо то касније

доказати, АΒ је према ΒΓ као квадрат на АΓ према квадрату на ΓΓ. Према томе је

квадрат на АΓ трипут већи од квадрата на ΓΓ. И квадрат на ΕЕ је трипут већи од

квадрата на ЕΘ [ΥΗΗΗ.12]2, а ΓΓ је једнако ЕΘ. Дакле, и ΓА је једнако ЕΕ. Али, како

је доказано, и свако од КЕ, КΕ, КΖ једнако је ΓА, па је значи, и свако од ЕΕ, ΕΖ,

ΖЕ једнако сваком од КЕ, КΕ, КΖ. Према томе су четири троугла ЕΕΖ, КЕΕ, КΕΖ

и КЕΖ једнакострани. На овај начин је образована пирамида од четири

једнакострана троугла, чија је основа троугао ЕΕΖ, а врх тачка К.
Али се тражи да буде обухваћена датом сфером и да се докаже да је један и по

квадрат на пречнику сфере једнак квадрату на ивици пирамиде.

Заиста, продужимо у правцу праве КΘ праву ΘΛ и одмеримо ΘΛ једнако ΓΒ. И

пошто је АΓ према ΓΓ као ΓΓ према ΓΒ [VI.8.Последица]3, а АΓ је једнако КΘ, и

ΓΓ једнако ΘЕ и ΓΒ једнако ΘΛ, биће КΘ према ΘЕ као ЕΘ према ΘΛ. И према

томе је правоугаоник обухваћен од КΘ и ΘΛ једнак квадрату на ЕΘ [VI.17]4. И

сваки од углова КΘЕ и ЕΘΛ прав. Значи полукруг конструисан на КΛ, пролази

кроз Е [VI.85, III.316] [пошто ће, ако конструишемо ЕΛ, угао ΛЕК бити прав, јер је

троугао ЕΛК са истим угловима као и сваки од троуглова ЕΛΘ и ЕΘК]. Ако се при

непокретном КΛ, полукруг при обртању поново врати у почетни положај од којег

је почео обртање, он ће проћи и кроз тачке Ε и Ζ, јер ако се повуче ΕΛ и ΛΖ,

углови код Ε и Ζ ће на сличан начин бити прави и пирамида бити обухваћена

датом сфером. Заиста, КΛ, полупречник ове сфере, једнак је пречнику АΒ дате

сфере, јер је КΘ одмерено једнако АΓ и ΘΛ једнако ΓΒ.
Тврдим такође да је квадрат на пречнику сфере један и по пута већи од квадрата

на ивици пирамиде.

Пошто је АΓ двапут веће од ΓΒ, биће АΒ трипут веће од ΒΓ, а после замене једног

дела другим, биће ΒА један и по пута веће од АΓ. Но ΒА је према ΓΓ као квадрат

на ΒА према квадрату АΓ [пошто ће ако се повуче ΓΒ, ΒА бити према АΓ као ΓА

према АΓ, и то на основу сличности троуглова ΓΑΒ и ΓΑΓ и стога што је прво

према трећем као квадрат на првом према квадрату на другом]. Према томе је

γσλίαο πεξηέρνπζηλ, βάζηο ἄξα ἡ ΓΑ βάζεη ηῇ ΚΔ ἐζηηλ ἴζε. δηὰ ηὰ αὐηὰ δὴ θαὶ
ἑθαηέξα ηῶλ ΚΕ, ΚΖ ηῇ ΓΑ ἐζηηλ ἴζε: αἱ ηξεῖο ἄξα αἱ ΚΔ, ΚΕ, ΚΖ ἴζαη ἀιιήιαηο εἰζίλ.

θαὶ ἐπεὶ δηπιῆ ἐζηηλ ἡ ΑΓ ηῆο ΓΒ, ηξηπιῆ ἄξα ἡ ΑΒ ηῆο ΒΓ. ὡο δὲ ἡ ΑΒ πξὸο ηὴλ ΒΓ,

νὕησο ηὸ ἀπὸ ηῆο ΑΓ πξὸο ηὸ ἀπὸ ηῆο ΓΓ, ὡο ἑμῆο δεηρζήζεηαη. ηξηπιάζηνλ ἄξα ηὸ

ἀπὸ ηῆο ΑΓ ηνῦ ἀπὸ ηῆο ΓΓ. ἔζηη δὲ θαὶ ηὸ ἀπὸ ηῆο ΕΔ ηνῦ ἀπὸ ηῆο ΔΘ ηξηπιάζηνλ,

θαί ἐζηηλ ἴζε ἡ ΓΓ ηῇ ΔΘ: ἴζε ἄξα θαὶ ἡ ΓΑ ηῇ ΔΕ. ἀιιὰ ἡ ΓΑ ἑθάζηῃ ηῶλ ΚΔ, ΚΕ,

ΚΖ ἐδείρζε ἴζε: θαὶ ἑθάζηε ἄξα ηῶλ ΔΕ, ΕΖ, ΖΔ ἑθάζηῃ ηῶλ ΚΔ, ΚΕ, ΚΖ ἐζηηλ ἴζε:

ἰζόπιεπξα ἄξα ἐζηὶ ηὰ ηέζζαξα ηξίγσλα ηὰ ΔΕΖ, ΚΔΕ, ΚΕΖ, ΚΔΖ. ππξακὶο ἄξα

ζπλέζηαηαη ἐθ ηεζζάξσλ ηξηγώλσλ ἰζνπιεύξσλ, ἧο βάζηο κέλ ἐζηη ηὸ ΔΕΖ ηξίγσλνλ,

θνξπθὴ δὲ ηὸ Κ ζεκεῖνλ.

Γεῖ δὴ αὐηὴλ θαὶ ζθαίξᾳ πεξηιαβεῖλ ηῇ δνζείζῃ θαὶ δεῖμαη, ὅηη ἡ ηῆο ζθαίξαο δηάκεηξνο

ἡκηνιία ἐζηὶ δπλάκεη ηῆο πιεπξᾶο ηῆο ππξακίδνο.

἖θβεβιήζζσ γὰξ ἐπ' εὐζείαο ηῇ ΚΘ εὐζεῖα ἡ ΘΛ, θαὶ θείζζσ ηῇ ΓΒ ἴζε ἡ ΘΛ. θαὶ ἐπεί
ἐζηηλ ὡο ἡ ΑΓ πξὸο ηὴλ ΓΓ, νὕησο ἡ ΓΓ πξὸο ηὴλ ΓΒ, ἴζε δὲ ἡ κὲλ ΑΓ ηῇ ΚΘ, ἡ δὲ ΓΓ

ηῇ ΘΔ, ἡ δὲ ΓΒ ηῇ ΘΛ, ἔζηηλ ἄξα ὡο ἡ ΚΘ πξὸο ηὴλ ΘΔ, νὕησο ἡ ΔΘ πξὸο ηὴλ ΘΛ: ηὸ

ἄξα ὑπὸ ηῶλ ΚΘ, ΘΛ ἴζνλ ἐζηὶ ηῷ ἀπὸ ηῆο ΔΘ. θαί ἐζηηλ ὀξζὴ ἑθαηέξα ηῶλ ὑπὸ ΚΘΔ,

ΔΘΛ γσληῶλ: ηὸ ἄξα ἐπὶ ηῆο ΚΛ γξαθόκελνλ ἡκηθύθιηνλ ἥμεη θαὶ δηὰ ηνῦ Δ [

ἐπεηδήπεξ ἐὰλ ἐπηδεύμσκελ ηὴλ ΔΛ, ὀξζὴ γίλεηαη ἡ ὑπὸ ΛΔΚ γσλία δηὰ ηὸ ἰζνγώληνλ

γίλεζζαη ηὸ ΔΛΚ ηξίγσλνλ ἑθαηέξῳ ηῶλ ΔΛΘ, ΔΘΚ ηξηγώλσλ]. ἐὰλ δὴ κελνύζεο ηῆο

ΚΛ πεξηελερζὲλ ηὸ ἡκηθύθιηνλ εἰο ηὸ αὐηὸ πάιηλ ἀπνθαηαζηαζῇ, ὅζελ ἤξμαην

θέξεζζαη, ἥμεη θαὶ δηὰ ηῶλ Ε, Ζ ζεκείσλ ἐπηδεπγλπκέλσλ ηῶλ ΕΛ, ΛΖ θαὶ ὀξζῶλ

ὁκνίσο γηλνκέλσλ ηῶλ πξὸο ηνῖο Ε, Ζ γσληῶλ: θαὶ ἔζηαη ἡ ππξακὶο ζθαίξᾳ

πεξηεηιεκκέλε ηῇ δνζείζῃ. ἡ γὰξ ΚΛ ηῆο ζθαίξαο δηάκεηξνο ἴζε ἐζηὶ ηῇ ηῆο δνζείζεο

ζθαίξαο δηακέηξῳ ηῇ ΑΒ, ἐπεηδήπεξ ηῇ κὲλ ΑΓ ἴζε θεῖηαη ἡ ΚΘ, ηῇ δὲ ΓΒ ἡ ΘΛ.

Λέγσ δή, ὅηη ἡ ηῆο ζθαίξαο δηάκεηξνο ἡκηνιία ἐζηὶ δπλάκεη ηῆο πιεπξᾶο ηῆο

ππξακίδνο.

἖πεὶ γὰξ δηπιῆ ἐζηηλ ἡ ΑΓ ηῆο ΓΒ, ηξηπιῆ ἄξα ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ: ἀλαζηξέςαληη

ἡκηνιία ἄξα ἐζηὶλ ἡ ΒΑ ηῆο ΑΓ. ὡο δὲ ἡ ΒΑ πξὸο ηὴλ ΑΓ, νὕησο ηὸ ἀπὸ ηῆο ΒΑ πξὸο

ηὸ ἀπὸ ηῆο ΑΓ [ἐπεηδήπεξ ἐπηδεπγλπκέλεο ηῆο ΓΒ ἐζηηλ ὡο ἡ ΒΑ πξὸο ηὴλ ΑΓ, νὕησο

ἡ ΓΑ πξὸο ηὴλ ΑΓ δηὰ ηὴλ ὁκνηόηεηα ηῶλ ΓΑΒ, ΓΑΓ ηξηγώλσλ, θαὶ εἶλαη ὡο ηὴλ

πξώηελ πξὸο ηὴλ ηξίηελ, νὕησο ηὸ ἀπὸ ηῆο πξώηεο πξὸο ηὸ ἀπὸ ηῆο δεπηέξαο].

1 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.
2 ΦΗΗΗ.12 Ако је у круг уписан једнакостран троугао, квадрат на страни тог троугла је трипут већи од квадрата на полупречнику.
3 VI. 8.Последица Aко је у правоуглом троуглу из правог угла повучена нормала на основицу, онда је повучена (нормала) средња пропорционала отсечака основице. [Сем тога је страна,
што лежи уз један отсечак основице, средња пропорционала основице и тог отсечка.]
4 VI.17 Ако су пропорционалне три дужи, правоугаоник обухваћен крајњим једнак је квадрату над средњом дужи; и ако је правоугаоник обухваћен крајњим једнак квадрату над средњом

дужи, три дужи су пропорционалне.
5 VI. 8 Ако је у правоуглом троуглу из правог угла повучена нормала на основицу, троугли уз нормалу слични су целом троуглу и међу собом.
6 III.31 У кругу је угао у полукругу прав, угао у кружном отсечку већем од полукруга мањи од правог, а у отсечку мањем од полукруга већи од правог; и угао отсечка већег од полукруга је

већи од правог, а угао отсечка мањег од полукруга мањи од правог.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

квадрат на ΒА два и по пута већи од квадрата на АΓ. А ΒА је пречник дате сфере и

АΓ ивица пирамиде. На овај начин је квадрат на пречнику сфере један и по

пута већи од квадрата на ивици пирамиде.

А то је требало доказати.

Лема

Доказати да је АΒ према ΒΓ као квадрат на АΓ према квадрату на ΓΓ.

Заиста, уочимо слику полукруга, повуцимо ΓΒ, па нацртајмо квадрат ЕΓ на АΓ и

допунимо паралелограм ΕΒ.

Пошто је сад, због једнакости углова у троугловима ΓΑΒ и ΓΑΓ, дуж ΒА према

дужи АΓ као ΓА према АΓ [VI.81, VI.42], биће правоугаоник обухваћен од ΒА и

АΓ једнак квадрату на АΓ [VI.17]3. И пошто је АΒ према ΒΓ као ЕΒ према ΒΕ

[VI.1]4 и ЕΒ је правоугаоник обухваћен од ΒА и АΓ, јер је ЕА једнако АΓ, а ΒΕ је

правоугаоник обухваћен од АΓ и ΓΒ, биће АΒ према ΒΓ као правоугаоник

обухваћен од ΒА и АΓ према правоугаонику обухваћеном од АΓ и ΓΒ. И

правоугаоник обухваћен од ΒА и АΓ једнак је квадрату на АΓ, а обухваћен од АΓ

ἡκηόιηνλ ἄξα θαὶ ηὸ ἀπὸ ηῆο ΒΑ ηνῦ ἀπὸ ηῆο ΑΓ. θαί ἐζηηλ ἡ κὲλ ΒΑ ἡ ηῆο δνζείζεο

ζθαίξαο δηάκεηξνο, ἡ δὲ ΑΓ ἴζε ηῇ πιεπξᾷ ηῆο ππξακίδνο.

Ἡ ἄξα ηῆο ζθαίξαο δηάκεηξνο ἡκηνιία ἐζηὶ ηῆο πιεπξᾶο ηῆο ππξακίδνο: ὅπεξ ἔδεη

δεῖμαη.

Λῆκκα

Γεηθηένλ, ὅηη ἐζηὶλ ὡο ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΑΓ πξὸο ηὸ ἀπὸ ηῆο ΓΓ.

἖θθείζζσ γὰξ ἡ ηνῦ ἡκηθπθιίνπ θαηαγξαθή, θαὶ ἐπεδεύρζσ ἡ ΓΒ, θαὶ ἀλαγεγξάθζσ

ἀπὸ ηῆο ΑΓ ηεηξάγσλνλ ηὸ ΔΓ, θαὶ ζπκπεπιεξώζζσ ηὸ ΕΒ παξαιιειόγξακκνλ.

ἐπεὶ νὖλ δηὰ ηὸ ἰζνγώληνλ εἶλαη ηὸ ΓΑΒ ηξίγσλνλ ηῷ ΓΑΓ ηξηγώλῳ ἐζηὶλ ὡο ἡ ΒΑ πξὸο

ηὴλ ΑΓ, νὕησο ἡ ΓΑ πξὸο ηὴλ ΑΓ, ηὸ ἄξα ὑπὸ ηῶλ ΒΑ, ΑΓ ἴζνλ ἐζηὶ ηῷ ἀπὸ ηῆο ΑΓ.

θαὶ ἐπεί ἐζηηλ ὡο ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ΔΒ πξὸο ηὸ ΒΕ, θαί ἐζηη ηὸ κὲλ ΔΒ ηὸ

ὑπὸ ηῶλ ΒΑ, ΑΓ: ἴζε γὰξ ἡ ΔΑ ηῇ ΑΓ: ηὸ δὲ ΒΕ ηὸ ὑπὸ ηῶλ ΑΓ, ΓΒ, ὡο ἄξα ἡ ΑΒ

πξὸο ηὴλ ΒΓ, νὕησο ηὸ ὑπὸ ηῶλ ΒΑ, ΑΓ πξὸο ηὸ ὑπὸ ηῶλ ΑΓ, ΓΒ. θαί ἐζηη ηὸ κὲλ ὑπὸ

1 VI. 8 Ако је у правоуглом троуглу из правог угла повучена нормала на основицу, троугли уз нормалу слични су целом троуглу и међу собом.
2 VI. 4 Код троуглова са једнаким угловима су стране које образују једнаке углове пропорционалне, и одговарају једна другој оне стране што леже наспрам једнаких углова.
3 VI.17 Ако су пропорционалне три дужи, правоугаоник обухваћен крајњим једнак је квадрату над средњом дужи; и ако је правоугаоник обухваћен крајњим једнак квадрату над средњом

дужи, три дужи су пропорционалне.
4 VI. 1 Троугли и паралелограми исте висине се односе један према другом као основице.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

и ΓΒ - квадрату на ΓΓ, јер је нормала ΓΓ средња пропорционала отсечака АΓ и ΓΒ

основице зато што је угао АΓΒ прав [VI.8.Последица]1.

И према томе је АΒ према ΒΓ као квадрат на АΓ према квадрату на ΓΓ. А то је

требало доказати.

ηῶλ ΒΑ, ΑΓ ἴζνλ ηῷ ἀπὸ ηῆο ΑΓ, ηὸ δὲ ὑπὸ ηῶλ ΑΓΒ ἴζνλ ηῷ ἀπὸ ηῆο ΓΓ: ἡ γὰξ ΓΓ

θάζεηνο ηῶλ ηῆο βάζεσο ηκεκάησλ ηῶλ ΑΓ, ΓΒ κέζε ἀλάινγόλ ἐζηη δηὰ ηὸ ὀξζὴλ εἶλαη

ηὴλ ὑπὸ ΑΓΒ.

ὡο ἄξα ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΑΓ πξὸο ηὸ ἀπὸ ηῆο ΓΓ: ὅπεξ ἔδεη δεῖμαη.

1 VI. 8.Последица Aко је у правоуглом троуглу из правог угла повучена нормала на основицу, онда је повучена (нормала) средња пропорционала отсечака основице. [Сем тога је страна,

што лежи уз један отсечак основице, средња пропорционала основице и тог отсечка.]

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 14

Конструисати октаедар, обухватити га сфером, као у предходном случају, и

доказати да је квадрат на пречнику сфере двапут већи од квадрата на ивици

октаедра.

Одмеримо пречник дате сфере АΒ, преполовимо га тачком Γ и нацртајмо на АΒ

полукруг АΓΓ. Затим из тачке Γ повуцимо праву нормалну на АΒ; повуцимо ΓΒ и

узмимо квадрат ЕΕΖΘ чије су све стране једнаке ΓΒ. Даље, повуцимо ΘΕ, ЕΖ, па

из тачке К повуцимо, под правим угловима према равни квадрата ЕΕΖΘ, праву

КΛ, продужимо је са друге стране равни као КМ. На свакој од КΛ и КМ одмеримо

праве КΛ, КМ једнаке једној од ЕК, ΕК, ΖК, ΘК и нацртајмо ΛЕ, ΛΕ, ΛΖ, ΛΘ, МЕ,

МΕ, МΖ, МΘ.

Пошто је КЕ једнако КΘ и угао ЕКΘ прав, биће квадрат на ΘЕ двапут већи од

Ὀκηάεδπον ζςζηήζαζθαι καὶ ζθαίπᾳ πεπιλαβεῖν, ᾗ καὶ ηὰ ππόηεπα, καὶ δεῖξαι, ὅηι

ἡ ηῆρ ζθαίπαρ διάμεηπορ δςνάμει διπλαζία ἐζηὶ ηῆρ πλεςπᾶρ ηοῦ ὀκηαέδπος.

἖θθείζζσ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο ἡ ΑΒ, θαὶ ηεηκήζζσ δίρα θαηὰ ηὸ Γ, θαὶ
γεγξάθζσ ἐπὶ ηῆο ΑΒ ἡκηθύθιηνλ ηὸ ΑΓΒ, θαὶ ἤρζσ ἀπὸ ηνῦ Γ ηῇ ΑΒ πξὸο ὀξζὰο ἡ

ΓΓ, θαὶ ἐπεδεύρζσ ἡ ΓΒ, θαὶ ἐθθείζζσ ηεηξάγσλνλ ηὸ ΔΕΖΘ ἴζελ ἔρνλ ἑθάζηελ ηῶλ

πιεπξῶλ ηῇ ΓΒ, θαὶ ἐπεδεύρζσζαλ αἱ ΘΕ, ΔΖ, θαὶ ἀλεζηάησ ἀπὸ ηνῦ Κ ζεκείνπ ηῷ

ηνῦ ΔΕΖΘ ηεηξαγώλνπ ἐπηπέδῳ πξὸο ὀξζὰο εὐζεῖα ἡ ΚΛ θαὶ δηήρζσ ἐπὶ ηὰ ἕηεξα κέξε

ηνῦ ἐπηπέδνπ ὡο ἡ ΚΜ, θαὶ ἀθῃξήζζσ ἀθ' ἑθαηέξαο ηῶλ ΚΛ, ΚΜ κηᾷ ηῶλ ΔΚ, ΕΚ,

ΖΚ, ΘΚ ἴζε ἑθαηέξα ηῶλ ΚΛ, ΚΜ, θαὶ ἐπεδεύρζσζαλ αἱ ΛΔ, ΛΕ, ΛΖ, ΛΘ, ΜΔ, ΜΕ,

ΜΖ, ΜΘ.

θαὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΚΔ ηῇ ΚΘ, θαί ἐζηηλ ὀξζὴ ἡ ὑπὸ ΔΚΘ γσλία, ηὸ ἄξα ἀπὸ ηῆο ΘΔ

δηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΔΚ. πάιηλ, ἐπεὶ ἴζε ἐζηὶλ ἡ ΛΚ ηῇ ΚΔ, θαί ἐζηηλ ὀξζὴ ἡ

ὑπὸ ΛΚΔ γσλία, ηὸ ἄξα ἀπὸ ηῆο ΔΛ δηπιάζηόλ ἐζηη ηνῦ ἀπὸ ΔΚ. ἐδείρζε δὲ θαὶ ηὸ ἀπὸ

ηῆο ΘΔ δηπιάζηνλ ηνῦ ἀπὸ ηῆο ΔΚ: ηὸ ἄξα ἀπὸ ηῆο ΛΔ ἴζνλ ἐζηὶ ηῷ ἀπὸ ηῆο ΔΘ: ἴζε

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

квадрата на ЕК [I.47]1. Затим, пошто је ΛК једнако КЕ и угао ΛКЕ прав, биће

квадрат на ЕΛ двапут већи од квадрата на ЕК [I.47]. А доказано је да је квадрат на

ΘЕ двапут већи од квадрата на ЕК. Према томе је квадрат на ΛЕ једнак квадрату

на ЕΘ; дакле и ΛЕ је једнако ЕΘ. Из истих разлога је и ΛΘ једнако ΘЕ. Дакле је

троугао ΛΔΘ једнакостран. Слично се доказује да је једнакостран и сваки од

преосталих троуглова чије су основице стране квадрата ЕΕΖΘ и врхови у тачкама

Λ, М. На овај начин је конструисан октаедар омеђен са осам једнакостраних

троуглова.
Треба га обухватити датом сфером и доказати да је квадрат на пречнику сфере

двапут већи од квадрата на ивици октаедра.

Пошто су три дужи К, КМ, КЕ једнаке међу собом, то ће полукруг нацртан на

ΛМ проћи и кроз тачку Е. Из истих разлога, ако се, при непокретном ΛМ,

полукруг обрне и поново врати у почетни положај, он ће проћи и кроз тачке Ε, Ζ,

Θ и октаедар ће бити обухваћен сфером. Тврдим да је то дата сфера. Заиста, пошто

је ΛК једнако КМ, а КЕ је заједничко и обухватају праве углове, биће и основица

ΛЕ једнака основици ЕМ [I.4]2. И пошто је угао ΛЕМ прав, јер је у полукругу,

биће квадрат на ΛМ двапут већи од квадрата на ΛЕ [I.47]. Затим, пошто је АΓ

једнако ΓΒ, биће АΒ двапут већи од ΒΓ. Но АΒ је према ΒΓ као квадрат на АΒ

према квадрату на ΒΓ. Према томе је и квадрат на АΒ двапут већи од квадрата на

ΒΓ. А доказано је да је и квадрат на ΛМ двапут већи од квадрата на ΛЕ. И квадрат

на ΓΒ једнак је квадрату на ΛЕ, јер је узето ЕΘ једнако ΓΒ. Према томе је квадрат

на АΒ једнак квадрату на ΛМ, дакле, и АΒ је једнако ΛМ. А како је АΒ пречник

дате сфере, биће и ΛМ пречник дате сфере. На овај начин је октаедар обухваћен

датом сфером и у исто време је доказано да је квадрат на пречнику сфере

двапут већи од квадрата на ивици октаедра.

А то је требало доказати.

ἄξα ἐζηὶλ ἡ ΛΔ ηῇ ΔΘ. δηὰ ηὰ αὐηὰ δὴ θαὶ ἡ ΛΘ ηῇ ΘΔ ἐζηηλ ἴζε: ἰζόπιεπξνλ ἄξα ἐζηὶ
ηὸ ΛΔΘ ηξίγσλνλ. ὁκνίσο δὴ δείμνκελ, ὅηη θαὶ ἕθαζηνλ ηῶλ ινηπῶλ ηξηγώλσλ, ὧλ

βάζεηο κέλ εἰζηλ αἱ ηνῦ ΔΕΖΘ ηεηξαγώλνπ πιεπξαί, θνξπθαὶ δὲ ηὰ Λ, Μ ζεκεῖα,

ἰζόπιεπξόλ ἐζηηλ: ὀκηάεδπον ἄπα ζςνέζηαηαι ὑπὸ ὀκηὼ ηπιγώνων ἰζοπλεύπων

πεπιεσόμενον.

Γεῖ δὴ αὐηὸ θαὶ ζθαίξᾳ πεξηιαβεῖλ ηῇ δνζείζῃ θαὶ δεῖμαη, ὅηη ἡ ηῆο ζθαίξαο δηάκεηξνο

δπλάκεη δηπιαζίσλ ἐζηὶ ηῆο ηνῦ ὀθηαέδξνπ πιεπξᾶο.

἖πεὶ γὰξ αἱ ηξεῖο αἱ ΛΚ, ΚΜ, ΚΔ ἴζαη ἀιιήιαηο εἰζίλ, ηὸ ἄξα ἐπὶ ηῆο ΛΜ γξαθόκελνλ

ἡκηθύθιηνλ ἥμεη θαὶ δηὰ ηνῦ Δ. θαὶ δηὰ ηὰ αὐηά, ἐὰλ κελνύζεο ηῆο ΛΜ πεξηελερζὲλ ηὸ

ἡκηθύθιηνλ εἰο ηὸ αὐηὸ ἀπνθαηαζηαζῇ, ὅζελ ἤξμαην θέξεζζαη, ἥμεη θαὶ δηὰ ηῶλ Ε, Ζ, Θ

ζεκείσλ, θαὶ ἔζηαη ζθαίξᾳ πεξηεηιεκκέλνλ ηὸ ὀθηάεδξνλ. ιέγσ δή, ὅηη θαὶ ηῇ δνζείζῃ.

ἐπεὶ γὰξ ἴζε ἐζηὶλ ἡ ΛΚ ηῇ ΚΜ, θνηλὴ δὲ ἡ ΚΔ, θαὶ γσλίαο ὀξζὰο πεξηέρνπζηλ, βάζηο

ἄξα ἡ ΛΔ βάζεη ηῇ ΔΜ ἐζηηλ ἴζε. θαὶ ἐπεὶ ὀξζή ἐζηηλ ἡ ὑπὸ ΛΔΜ γσλία: ἐλ ἡκηθπθιίῳ

γάξ: ηὸ ἄξα ἀπὸ ηῆο ΛΜ δηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΛΔ. πάιηλ, ἐπεὶ ἴζε ἐζηὶλ ἡ ΑΓ ηῇ

ΓΒ, δηπιαζία ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ. ὡο δὲ ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΑΒ πξὸο

ηὸ ἀπὸ ηῆο ΒΓ: δηπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΑΒ ηνῦ ἀπὸ ηῆο ΒΓ. ἐδείρζε δὲ θαὶ ηὸ

ἀπὸ ηῆο ΛΜ δηπιάζηνλ ηνῦ ἀπὸ ηῆο ΛΔ. θαί ἐζηηλ ἴζνλ ηὸ ἀπὸ ηῆο ΓΒ ηῷ ἀπὸ ηῆο ΛΔ:

ἴζε γὰξ θεῖηαη ἡ ΔΘ ηῇ ΓΒ. ἴζνλ ἄξα θαὶ ηὸ ἀπὸ ηῆο ΑΒ ηῷ ἀπὸ ηῆο ΛΜ: ἴζε ἄξα ἡ ΑΒ

ηῇ ΛΜ. θαί ἐζηηλ ἡ ΑΒ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο: ἡ ΛΜ ἄξα ἴζε ἐζηὶ ηῇ ηῆο

δνζείζεο ζθαίξαο δηακέηξῳ. Πεπιείληπηαι ἄπα ηὸ ὀκηάεδπον ηῇ δοθείζῃ ζθαίπᾳ.

καὶ ζςναποδέδεικηαι, ὅηι ἡ ηῆρ ζθαίπαρ διάμεηπορ δςνάμει διπλαζίων ἐζηὶ ηῆρ

ηοῦ ὀκηαέδπος πλεςπᾶρ:

ὅπεξ ἔδεη δεῖμαη.

1 I.47 Код правоуглих троуглова је квадрат на страни спрам правог угла (на хипотенузи) једнак квадратима на странама које образују прав угао (на катетама).
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.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 15

Конструисати коцку, обухватити је сфером, као и пирамиду, и доказати да је

квадрат на пречнику сфере трипут већи од квадрата на ивици коцке.

Одмеримо АΒ као пречник дате сфере и поделимо га тачком Γ тако да АΓ буде

двапут веће од ΒΓ. Даље, нацртајмо на АΒ полукруг АΓΒ, из Γ подигнимо

нормалу ΓΓ на АΒ, повуцимо ΓΒ, конструишимо квадрат ЕΕΖΘ коме је страна

једнака ΓΒ. Па кроз тачке Е, Ε, Ζ, Θ у равни квадрата ЕΕΖΘ повуцимо нормале

ЕК, ΕΛ, ΖМ, ΘΝ, одмеримо на свакој од ЕК, ΕΛ, ΖМ, ΘΝ дужи ЕК, ΕΛ, ΖМ, ΘΝ

од којих је свака једнака једној од дужи ЕΕ, ΕΖ, ΖΘ, ΘЕ и спојимо К са Λ, Λ са М,

М са Ν, Ν са К.

Тако је начињена коцка ΕΝ обухваћена са шест једнаких квадрата.
Треба је обухватити датом сфером и доказати да је квадрат на пречнику сфере

трипут већи од квадрата на ивици коцке.

Заиста, нацртајмо КΖ и ЕΖ. И пошто је угао ΚΔΖ прав, јер је КЕ нормала на равни

ЕΖ, дакле и на правој ЕΖ [ΥΗ.Деф.3]1, то ће полукруг конструисан на КΖ проћи и

кроз тачку Е. Затим пошто је ΖΕ нормално према сваком од ΕΛ и ΕЕ, биће и ΖΕ

нормално и према равни ΕК; према томе, ако конструишемо ΕК, биће ΖΕ

Κύβον ζςζηήζαζθαι καὶ ζθαίπᾳ πεπιλαβεῖν, ᾗ καὶ ηὴν πςπαμίδα, καὶ δεῖξαι, ὅηι ἡ

ηῆρ ζθαίπαρ διάμεηπορ δςνάμει ηπιπλαζίων ἐζηὶ ηῆρ ηοῦ κύβος πλεςπᾶρ.

἖θθείζζσ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο ἡ ΑΒ θαὶ ηεηκήζζσ θαηὰ ηὸ Γ ὥζηε

δηπιῆλ εἶλαη ηὴλ ΑΓ ηῆο ΓΒ, θαὶ γεγξάθζσ ἐπὶ ηῆο ΑΒ ἡκηθύθιηνλ ηὸ ΑΓΒ, θαὶ ἀπὸ ηνῦ

Γ ηῇ ΑΒ πξὸο ὀξζὰο ἤρζσ ἡ ΓΓ, θαὶ ἐπεδεύρζσ ἡ ΓΒ, θαὶ ἐθθείζζσ ηεηξάγσλνλ ηὸ

ΔΕΖΘ ἴζελ ἔρνλ ηὴλ πιεπξὰλ ηῇ ΓΒ, θαὶ ἀπὸ ηῶλ Δ, Ε, Ζ, Θ ηῷ ηνῦ ΔΕΖΘ

ηεηξαγώλνπ ἐπηπέδῳ πξὸο ὀξζὰο ἤρζσζαλ αἱ ΔΚ, ΕΛ, ΖΜ, ΘΝ, θαὶ ἀθῃξήζζσ ἀπὸ

ἑθάζηεο ηῶλ ΔΚ, ΕΛ, ΖΜ, ΘΝ κηᾷ ηῶλ ΔΕ, ΕΖ, ΖΘ, ΘΔ ἴζε ἑθάζηε ηῶλ ΔΚ, ΕΛ, ΖΜ,

ΘΝ, θαὶ ἐπεδεύρζσζαλ αἱ ΚΛ, ΛΜ, ΜΝ, ΝΚ:

κύβορ ἄπα ζςνέζηαηαι ὁ ΕΝ ὑπὸ ἓξ ηεηπαγώνων ἴζων πεπιεσόμενορ.

δεῖ δὴ αὐηὸλ θαὶ ζθαίξᾳ πεξηιαβεῖλ ηῇ δνζείζῃ θαὶ δεῖμαη, ὅηη ἡ ηῆο ζθαίξαο δηάκεηξνο

δπλάκεη ηξηπιαζία ἐζηὶ ηῆο πιεπξᾶο ηνῦ θύβνπ.

἖πεδεύρζσζαλ γὰξ αἱ ΚΖ, ΔΖ. θαὶ ἐπεὶ ὀξζή ἐζηηλ ἡ ὑπὸ ΚΔΖ γσλία δηὰ ηὸ θαὶ ηὴλ ΚΔ

ὀξζὴλ εἶλαη πξὸο ηὸ ΔΖ ἐπίπεδνλ δειαδὴ θαὶ πξὸο ηὴλ ΔΖ εὐζεῖαλ, ηὸ ἄξα ἐπὶ ηῆο ΚΖ

γξαθόκελνλ ἡκηθύθιηνλ ἥμεη θαὶ δηὰ ηνῦ Δ ζεκείνπ. πάιηλ, ἐπεὶ ἡ ΖΕ ὀξζή ἐζηη πξὸο

1 ΦΗ.Деф.3 Права је нормална на равни ако образује праве углове са свима правима које је секу и налазе се у тој равни.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

нормално и према ΕК. И из истих разлога, поново, полукруг конструисан на ΖК

проћи ће и кроз тачку Ε. А проћи ће слично и кроз преостале тачке коцке. Ако се,

при непокретном КΖ, полукруг окрене и поново врати у почетни положај, биће

коцка обухваћена сфером. Тврдим да је то дата сфера. Заиста, пошто је ΖΕ једнако

ΕЕ и угао код тачке Ε је прав, биће квадрат на ЕΖ двапут већи од квадрата на ЕΕ.

Но ЕΕ је једнако ЕК. Значи, квадрат на ЕΖ је двапут већи од квадрата на ЕК, а

збир квадрата на ЕΖ и на ЕК, тј. квадрат на ΖК [I.47]1, је трипут већи од квадрата

на ЕК. И пошто је АΒ трипут веће од ΓΒ и АΒ је према ΒΓ као квадрат на АΒ

према квадрату на ΒΓ, биће квадрат на АΒ трипут већи од квадрата на ΒΓ. А

доказано је да је и квадрат на ΖК трипут већи од квадрата на КЕ. И КЕ је узето

једнако ΓΒ. Па према томе је и КΖ једнако АΒ. А како је АΒ једнако пречнику

дате сфере, биће и КΖ једнако пречнику дате сфере. На овај начин, коцка је

обухваћена датом сфером. И у исто време, доказано је да је квадрат на

пречнику сфере трипут већи од квадрата на ивици коцке.

А то је требало доказати.

ἑθαηέξαλ ηῶλ ΕΛ, ΕΔ, θαὶ πξὸο ηὸ ΕΚ ἄξα ἐπίπεδνλ ὀξζή ἐζηηλ ἡ ΖΕ: ὥζηε θαὶ ἐὰλ

ἐπηδεύμσκελ ηὴλ ΕΚ, ἡ ΖΕ ὀξζὴ ἔζηαη θαὶ πξὸο ηὴλ ΕΚ: θαὶ δηὰ ηνῦην πάιηλ ηὸ ἐπὶ ηῆο

ΖΚ γξαθόκελνλ ἡκηθύθιηνλ ἥμεη θαὶ δηὰ ηνῦ Ε. ὁκνίσο θαὶ δηὰ ηῶλ ινηπῶλ ηνῦ θύβνπ

ζεκείσλ ἥμεη. ἐὰλ δὴ κελνύζεο ηῆο ΚΖ πεξηελερζὲλ ηὸ ἡκηθύθιηνλ εἰο ηὸ αὐηὸ

ἀπνθαηαζηαζῇ, ὅζελ ἤξμαην θέξεζζαη, ἔζηαη ζθαίξᾳ πεξηεηιεκκέλνο ὁ θύβνο. ιέγσ δή,

ὅηη θαὶ ηῇ δνζείζῃ. ἐπεὶ γὰξ ἴζε ἐζηὶλ ἡ ΖΕ ηῇ ΕΔ, θαί ἐζηηλ ὀξζὴ ἡ πξὸο ηῷ Ε γσλία,

ηὸ ἄξα ἀπὸ ηῆο ΔΖ δηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΔΕ. ἴζε δὲ ἡ ΔΕ ηῇ ΔΚ: ηὸ ἄξα ἀπὸ ηῆο

ΔΖ δηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΔΚ: ὥζηε ηὰ ἀπὸ ηῶλ ΖΔ, ΔΚ, ηνπηέζηη ηὸ ἀπὸ ηῆο

ΖΚ, ηξηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΔΚ. θαὶ ἐπεὶ ηξηπιαζίσλ ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ, ὡο δὲ ἡ

ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΑΒ πξὸο ηὸ ἀπὸ ηῆο ΒΓ, ηξηπιάζηνλ ἄξα ηὸ ἀπὸ

ηῆο ΑΒ ηνῦ ἀπὸ ηῆο ΒΓ. ἐδείρζε δὲ θαὶ ηὸ ἀπὸ ηῆο ΖΚ ηνῦ ἀπὸ ηῆο ΚΔ ηξηπιάζηνλ. θαὶ

θεῖηαη ἴζε ἡ ΚΔ ηῇ ΓΒ: ἴζε ἄξα θαὶ ἡ ΚΖ ηῇ ΑΒ. θαί ἐζηηλ ἡ ΑΒ ηῆο δνζείζεο ζθαίξαο

δηάκεηξνο: θαὶ ἡ ΚΖ ἄξα ἴζε ἐζηὶ ηῇ ηῆο δνζείζεο ζθαίξαο δηακέηξῳ. Τῇ δοθείζῃ ἄπα

ζθαίπᾳ πεπιείληπηαι ὁ κύβορ: καὶ ζςναποδέδεικηαι, ὅηι ἡ ηῆρ ζθαίπαρ διάμεηπορ

δςνάμει ηπιπλαζίων ἐζηὶ ηῆρ ηοῦ κύβος πλεςπᾶρ:

ὅπεξ ἔδεη δεῖμαη.

1 I.47 Код правоуглих троуглова је квадрат на страни спрам правог угла (на хипотенузи) једнак квадратима на странама које образују прав угао (на катетама).

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

XΗΗΗ. 16

Конструисати икосаедар, обухватити га сфером, као и раније наведена тела, и

доказати да је ивица икосаедра ирационална и то такозвана ``мања''.

Одмеримо АΒ као пречник дате сфере и поделимо га тачком Γ тако да АΓ буде

четири пута веће од ΓΒ. Даље, нацртајмо на ΑΒ полукруг ΑΓΒ, повуцимо из Γ

нормалу ΓΓ на АΒ, нацртајмо ΓΒ, и конструишимо круг ЕΕΖΘΚ полупречника

ΓΒ. Па упишимо у круг ЕΕΖΘΚ једнакострани и једнакоугли петоугао ЕΕΖΘΚ,

преполовимо лукове ЕΕ, ΕΖ, ΖΘ, ΘК, КЕ тачкама Λ, Μ, Ν, Ξ, О и нацртајмо ΛМ,

МΝ, ΝΞ, ΞО, ОΛ, ЕО. Биће тада ΛΜΝΞО једнакостран и једнакоугли петоугао и

ЕО страна десетоугла. И кроз тачке Е, Ε, Ζ, Θ, К у равни круга повуцимо нормале

ЕΠ, ΕΡ, Ζ΢, ΘТ, КΤ једнаке полупречнику круга ЕΕΖΘΚ, и спојимо ΠΡ, Ρ΢, ΢Т,

ТΤ, ΤΠ, ΠΛ, ΛΡ, ΡМ, М΢, ΢Ν, ΝТ, ТΞ, ΞΤ, ΤО, ОΠ.

И пошто је свака од ЕΠ и КΤ нормална на истој равни, биће ЕΠ паралелно са КΤ

[ΥΗ.6]1. А оне су и једнаке. Али праве које спајају са исте стране крајеве једнаких и

паралелних дужи једнаке су и паралелне [I.33]2. Према томе су праве ΠΤ и ЕК

једнаке и паралелне. Но ЕК је страна једнакостраног петоугла. Па значи да је и ΠΤ

страна једнакостраног петоугла уписаног у круг ЕΕΖΘΚ. Из истих разлога и свака

од дужи ΠΡ, Ρ΢, ΢Т, ТΤ је страна једнакостраног петоугла уписаног у круг

ЕΕΖΘΚ. Дакле петоугао ΠΡ΢ΣΤ је једнакостран. Пошто је ΠЕ страна шестоугла, а

Δἰκοζάεδπον ζςζηήζαζθαι καὶ ζθαίπᾳ πεπιλαβεῖν, ᾗ καὶ ηὰ πποειπημένα

ζσήμαηα, καὶ δεῖξαι, ὅηι ἡ ηοῦ εἰκοζαέδπος πλεςπὰ ἄλογόρ ἐζηιν ἡ καλοςμένη

ἐλάηηων.

἖θθείζζσ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο ἡ ΑΒ θαὶ ηεηκήζζσ θαηὰ ηὸ Γ ὥζηε

ηεηξαπιῆλ εἶλαη ηὴλ ΑΓ ηῆο ΓΒ, θαὶ γεγξάθζσ ἐπὶ ηῆο ΑΒ ἡκηθύθιηνλ ηὸ ΑΓΒ, θαὶ
ἤρζσ ἀπὸ ηνῦ Γ ηῇ ΑΒ πξὸο ὀξζὰο γσλίαο εὐζεῖα γξακκὴ ἡ ΓΓ, θαὶ ἐπεδεύρζσ ἡ ΓΒ,

θαὶ ἐθθείζζσ θύθινο ὁ ΔΕΖΘΚ, νὗ ἡ ἐθ ηνῦ θέληξνπ ἴζε ἔζησ ηῇ ΓΒ, θαὶ ἐγγεγξάθζσ

εἰο ηὸλ ΔΕΖΘΚ θύθινλ πεληάγσλνλ ἰζόπιεπξόλ ηε θαὶ ἰζνγώληνλ ηὸ ΔΕΖΘΚ, θαὶ

ηεηκήζζσζαλ αἱ ΔΕ, ΕΖ, ΖΘ, ΘΚ, ΚΔ πεξηθέξεηαη δίρα θαηὰ ηὰ Λ, Μ, Ν, Ξ, Ο ζεκεῖα,

θαὶ ἐπεδεύρζσζαλ αἱ ΛΜ, ΜΝ, ΝΞ, ΞΟ, ΟΛ, ΔΟ. ἰζόπιεπξνλ ἄξα ἐζηὶ θαὶ ηὸ ΛΜΝΞΟ

πεληάγσλνλ, θαὶ δεθαγώλνπ ἡ ΔΟ εὐζεῖα. θαὶ ἀλεζηάησζαλ ἀπὸ ηῶλ Δ, Ε, Ζ, Θ, Κ

ζεκείσλ ηῷ ηνῦ θύθινπ ἐπηπέδῳ πξὸο ὀξζὰο γσλίαο εὐζεῖαη αἱ ΔΠ, ΕΡ, Ζ΢, ΘΣ, ΚΤ

ἴζαη νὖζαη ηῇ ἐθ ηνῦ θέληξνπ ηνῦ ΔΕΖΘΚ θύθινπ, θαὶ ἐπεδεύρζσζαλ αἱ ΠΡ, Ρ΢, ΢Σ,

ΣΤ, ΤΠ, ΠΛ, ΛΡ, ΡΜ, Μ΢, ΢Ν, ΝΣ, ΣΞ, ΞΤ, ΤΟ, ΟΠ.

θαὶ ἐπεὶ ἑθαηέξα ηῶλ ΔΠ, ΚΤ ηῷ αὐηῷ ἐπηπέδῳ πξὸο ὀξζάο ἐζηηλ, παξάιιεινο ἄξα

1 ΦΗ.6 Ако су две праве управне на истој равни, оне су паралелне.
2 I.33 Праве што спајају са истих страна крајеве једнаких и паралелних дужи саме су једнаке и паралелне.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

ЕО - десетоугла и угао ΠЕО је прав, биће ΠО страна петоугла, јер је квадрат

стране петоугла једнак збиру квадрата стране шестоугла и стране десетоугла

уписаних у исти круг [ΥΗΗΗ.10]1. Из истих разлога и ОΤ је страна петоугла. Такође

и ΠΤ је страна петоугла. Према томе је троугао ΠОΤ једнакостран. Из истих

разлога и сваки од троуглова ΠΛΡ, ΡΜ΢, ΢ΝТ, ТΞΤ је једнакостран.

И пошто је доказано да је свака од дужи ЕΛ и ΠО страна петоугла, а такође и ΛО

страна петоугла, биће и троугао ΠΛО једнакостран. Из истих разлога и сваки од

троуглова ΛΡΜ, М΢Ν, ΝΣΞ, ΞΤО је једнакостран. Узмимо за центар круга ЕΕΖΘΚ

тачку Φ. Из тачке Φ спустимо нормалу ΦΧ на раван круга и продужимо као ΦΦ на

другу страну. Па одмеримо страну шестоугла ΦΥ и сваку ΦΦ, XΧ као стране

десетоугла и спојимо ΠΧ, ΠX, ΤΧ, ЕΦ, ΛΦ, ΛΦ, ΦМ.

И пошто је свака од ΦΥ и ΠЕ нормала на равни круга, онда су ΦX и ΠЕ паралелне

[ΥΗ.6], а оне су и једнаке. Значи, и ЕΦ и ΠX су једнаке и паралелне [I.33]2. Но ЕΦ

ἐζηὶλ ἡ ΔΠ ηῇ ΚΤ. ἔζηη δὲ αὐηῇ θαὶ ἴζε: αἱ δὲ ηὰο ἴζαο ηε θαὶ παξαιιήινπο

ἐπηδεπγλύνπζαη ἐπὶ ηὰ αὐηὰ κέξε εὐζεῖαη ἴζαη ηε θαὶ παξάιιεινί εἰζηλ. ἡ ΠΤ ἄξα ηῇ ΔΚ

ἴζε ηε θαὶ παξάιιειόο ἐζηηλ. πεληαγώλνπ δὲ ἰζνπιεύξνπ ἡ ΔΚ: πεληαγώλνπ ἄξα

ἰζνπιεύξνπ θαὶ ἡ ΠΤ ηνῦ εἰο ηὸλ ΔΕΖΘΚ θύθινλ ἐγγξαθνκέλνπ. δηὰ ηὰ αὐηὰ δὴ θαὶ
ἑθάζηε ηῶλ ΠΡ, Ρ΢, ΢Σ, ΣΤ πεληαγώλνπ ἐζηὶλ ἰζνπιεύξνπ ηνῦ εἰο ηὸλ ΔΕΖΘΚ θύθινλ

ἐγγξαθνκέλνπ: ἰζόπιεπξνλ ἄξα ηὸ ΠΡ΢ΣΤ πεληάγσλνλ. θαὶ ἐπεὶ ἑμαγώλνπ κέλ ἐζηηλ ἡ

ΠΔ, δεθαγώλνπ δὲ ἡ ΔΟ, θαί ἐζηηλ ὀξζὴ ἡ ὑπὸ ΠΔΟ, πεληαγώλνπ ἄξα ἐζηὶλ ἡ ΠΟ: ἡ

γὰξ ηνῦ πεληαγώλνπ πιεπξὰ δύλαηαη ηήλ ηε ηνῦ ἑμαγώλνπ θαὶ ηὴλ ηνῦ δεθαγώλνπ ηῶλ

εἰο ηὸλ αὐηὸλ θύθινλ ἐγγξαθνκέλσλ. δηὰ ηὰ αὐηὰ δὴ θαὶ ἡ ΟΤ πεληαγώλνπ ἐζηὶ
πιεπξά. ἔζηη δὲ θαὶ ἡ ΠΤ πεληαγώλνπ: ἰζόπιεπξνλ ἄξα ἐζηὶ ηὸ ΠΟΤ ηξίγσλνλ. δηὰ ηὰ

αὐηὰ δὴ θαὶ ἕθαζηνλ ηῶλ ΠΛΡ, ΡΜ΢, ΢ΝΣ, ΣΞΤ ἰζόπιεπξόλ ἐζηηλ. θαὶ ἐπεὶ

πεληαγώλνπ ἐδείρζε ἑθαηέξα ηῶλ ΠΛ, ΠΟ, ἔζηη δὲ θαὶ ἡ ΛΟ πεληαγώλνπ, ἰζόπιεπξνλ

ἄξα ἐζηὶ ηὸ ΠΛΟ ηξίγσλνλ. δηὰ ηὰ αὐηὰ δὴ θαὶ ἕθαζηνλ ηῶλ ΛΡΜ, Μ΢Ν, ΝΣΞ, ΞΤΟ

ηξηγώλσλ ἰζόπιεπξόλ ἐζηηλ. εἰιήθζσ ηὸ θέληξνλ ηνῦ ΔΕΖ ΘΚ θύθινπ ηὸ Φ ζεκεῖνλ:

θαὶ ἀπὸ ηνῦ Φ ηῷ ηνῦ θύθινπ ἐπηπέδῳ πξὸο ὀξζὰο ἀλεζηάησ ἡ ΦΧ, θαὶ ἐθβεβιήζζσ

ἐπὶ ηὰ ἕηεξα κέξε ὡο ἡ ΦΦ, θαὶ ἀθῃξήζζσ ἑμαγώλνπ κὲλ ἡ ΦΥ, δεθαγώλνπ δὲ

ἑθαηέξα ηῶλ ΦΦ, ΥΧ, θαὶ ἐπεδεύρζσζαλ αἱ ΠΧ, ΠΥ, ΤΧ, ΔΦ, ΛΦ, ΛΦ, ΦΜ. θαὶ ἐπεὶ
ἑθαηέξα ηῶλ ΦΥ, ΠΔ ηῷ ηνῦ θύθινπ ἐπηπέδῳ πξὸο ὀξζάο ἐζηηλ, παξάιιεινο ἄξα ἐζηὶλ

ἡ ΦΥ ηῇ ΠΔ. εἰζὶ δὲ θαὶ ἴζαη: θαὶ αἱ ΔΦ, ΠΥ ἄξα ἴζαη ηε θαὶ παξάιιεινί εἰζηλ.

ἑμαγώλνπ δὲ ἡ ΔΦ: ἑμαγώλνπ ἄξα θαὶ ἡ ΠΥ. θαὶ ἐπεὶ ἑμαγώλνπ κέλ ἐζηηλ ἡ ΠΥ,

δεθαγώλνπ δὲ ἡ ΥΧ, θαὶ ὀξζή ἐζηηλ ἡ ὑπὸ ΠΥΧ γσλία, πεληαγώλνπ ἄξα ἐζηὶλ ἡ ΠΧ.

δηὰ ηὰ αὐηὰ δὴ θαὶ ἡ ΤΧ πεληαγώλνπ ἐζηίλ, ἐπεηδήπεξ, ἐὰλ ἐπηδεύμσκελ ηὰο ΦΚ, ΥΤ,

ἴζαη θαὶ ἀπελαληίνλ ἔζνληαη, θαί ἐζηηλ ἡ ΦΚ ἐθ ηνῦ θέληξνπ νὖζα ἑμαγώλνπ: ἑμαγώλνπ

ἄξα θαὶ ἡ ΥΤ. δεθαγώλνπ δὲ ἡ ΥΧ, θαὶ ὀξζὴ ἡ ὑπὸ ΤΥΧ: πεληαγώλνπ ἄξα ἡ ΤΧ. ἔζηη

δὲ θαὶ ἡ ΠΤ πεληαγώλνπ: ἰζόπιεπξνλ ἄξα ἐζηὶ ηὸ ΠΤΧ ηξίγσλνλ. δηὰ ηὰ αὐηὰ δὴ θαὶ
ἕθαζηνλ ηῶλ ινηπῶλ ηξηγώλσλ, ὧλ βάζεηο κέλ εἰζηλ αἱ ΠΡ, Ρ΢, ΢Σ, ΣΤ εὐζεῖαη, θνξπθὴ

δὲ ηὸ Χ ζεκεῖνλ, ἰζόπιεπξόλ ἐζηηλ. πάιηλ, ἐπεὶ ἑμαγώλνπ κὲλ ἡ ΦΛ, δεθαγώλνπ δὲ ἡ

ΦΦ, θαὶ ὀξζή ἐζηηλ ἡ ὑπὸ ΛΦΦ γσλία, πεληαγώλνπ ἄξα ἐζηὶλ ἡ ΛΦ. δηὰ ηὰ αὐηὰ δὴ

ἐὰλ ἐπηδεύμσκελ ηὴλ ΜΦ νὖζαλ ἑμαγώλνπ, ζπλάγεηαη θαὶ ἡ ΜΦ πεληαγώλνπ. ἔζηη δὲ

θαὶ ἡ ΛΜ πεληαγώλνπ: ἰζόπιεπξνλ ἄξα ἐζηὶ ηὸ ΛΜΦ ηξίγσλνλ. ὁκνίσο δὴ δεηρζήζεηαη,

ὅηη θαὶ ἕθαζηνλ ηῶλ ινηπῶλ ηξηγώλσλ, ὧλ βάζεηο κέλ εἰζηλ αἱ ΜΝ, ΝΞ, ΞΟ, ΟΛ,

θνξπθὴ δὲ ηὸ Φ ζεκεῖνλ,

ἰζόπλεςπόν ἐζηιν. ζςνέζηαηαι ἄπα εἰκοζάεδπον ὑπὸ εἴκοζι ηπιγώνων ἰζοπλεύπων

πεπιεσόμενον.

Γεῖ δὴ αὐηὸ θαὶ ζθαίξᾳ πεξηιαβεῖλ ηῇ δνζείζῃ θαὶ δεῖμαη, ὅηη ἡ ηνῦ εἰθνζαέδξνπ

πιεπξὰ ἄινγόο ἐζηηλ ἡ θαινπκέλε ἐιάζζσλ. ἖πεὶ γὰξ ἑμαγώλνπ ἐζηὶλ ἡ ΦΥ,

δεθαγώλνπ δὲ ἡ ΥΧ, ἡ ΦΧ ἄξα ἄθξνλ θαὶ κέζνλ ιόγνλ ηέκεηαη θαηὰ ηὸ Υ, θαὶ ηὸ

κεῖδνλ αὐηῆο ηκῆκά ἐζηηλ ἡ ΦΥ: ἔζηηλ ἄξα ὡο ἡ ΧΦ πξὸο ηὴλ ΦΥ, νὕησο ἡ ΦΥ πξὸο

1 ΦΗΗΗ.10 Ако је у круг уписан једнакостран петоугао, биће квадрат стране петоугла једнак збиру квадрата стране шестоугла и стране десетоугла уписаних у исти круг.
2 I.33 Праве што спајају са истих страна крајеве једнаких и паралелних дужи саме су једнаке и паралелне.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

је страна шестоугла, те према томе и ΠΥ је страна шестоугла. И пошто је ΠΥ

страна шестоугла, ΥΧ страна десетоугла и угао ΠΥΧ прав, биће ΠΧ страна

петоугла [ΥΗΗΗ.10]. Из истих разлога и ΤΧ је страна петоугла, јер, ако повучемо ΦК

и ΥΤ, они су једнаки и супротног положаја; а како је ΦК, као полупречник, страна

шестоугла, биће и ΥΤ страна шестоугла [IV.15.Последица]1. Но XΧ је страна

десетоугла и угао ΤΥΧ је прав, значи и ΤΧ је страна петоугла [ΥΗΗΗ.10]; а и ΠΤ је

страна петоугла. Према томе је и троугао ΠΤΧ једнакостран. Из истих разлога и

сваки од преосталих троуглова са основицама ΠΡ, Ρ΢, ΢Т, ТΤ и са врхом у тачки Χ

је једнакостран. Затим, пошто је ΦΛ страна шестоугла, а ΦΦ десетоугла и угао

ΛΦΦ прав, биће ΛΦ страна петоугла [ΥΗΗΗ.10]. Из истих разлога, ако узмемо дуж

МΦ, која је страна шестоугла, биће и МΦ страна петоугла. Но и ΛМ је страна

петоугла. Према томе је троугао ΛΜΦ једнакостран. На сличан начин се доказује

да је и сваки од преосталих троуглова са основицама МΝ, ΝΞ, ΞО, ОΛ и врхом у

тачки Φ једнакостран.

На овај начин је конструисан икосаедар обухваћен са двадесет

једнакостраних троуглова.
Треба га обухватити датом сфером и доказати да је ивица икосаедра ирационална

и то такозвана ``мања''.

Заиста, пошто је ΦΥ страна шестоугла, а ΥΧ - десетоугла, ΦΧ је подељено тачком

Υ непрекидно и већи део је ΦΥ [ΥΗΗΗ.9]2; значи ΧΦ је према ΦΥ као ΦΥ према ΥΧ.

Али ΦΥ је једнако ΦЕ, а ΥΧ једнако ΦΦ. Према томе је ΧΦ према ΦЕ као ΦЕ

према ΦΦ. И углови ΧΦЕ и ЕΦΦ су прави. Значи, ако узмемо дуж ЕΧ, биће и угао

ΦΔΧ прав, због сличности троуглова ΦΔΧ и ΦΔΧ. Из истих разлога, пошто је ΧΦ

према ΦΥ као ΦΥ према ΥΧ, а ΧΦ једнако ΦΥ и ΦΥ једнако ΥΠ, биће ΦΥ према

ΥΠ као ΠΥ према ΥΧ. Затим, из истих разлога ако узмемо ΠΦ, биће угао код Π

прав [VI.8]3. Према томе полукруг конструисан на ΦΧ проћи ће и кроз тачку Π

[III.31]4. И ако се при непокретном ΦΧ, полукруг обрне и поново врати у почетни

положај од којег је почео обртање, он ће проћи кроз тачку Π и кроз преостале

тачке икосаедра и биће икосаедар обухваћен сфером. Тврдим да је то дата сфера.

Заиста, преполовимо ΦΥ тачком А'. И пошто је дуж ΦΧ подељена тачком Υ

непрекидно и њен мањи део је ΧΥ, биће квадрат на збиру ΧΥ и половине већег

дела ΥА' пет пута већи од квадрата на половини већег дела [ΥΗΗΗ.3]5. Према томе је

квадрат на ΧА' пет пута већи од квадрата на А'Υ. Но ΧΦ је двапут веће од ΧА', а

ΦΥ двапут веће од А'Υ. Значи квадрат на ΧΦ је пет пута већи од квадрата на ΥΦ.

И пошто је АΓ четири пута веће од ΓΒ, биће АΒ пет пута веће од ΒΓ. Но АΒ је

према ΒΓ као квадрат на АΒ према квадрату на ΒΓ [VI.8, V.Деф.96], па према томе

ηὴλ ΥΧ. ἴζε δὲ ἡ κὲλ ΦΥ ηῇ ΦΔ, ἡ δὲ ΥΧ ηῇ ΦΦ: ἔζηηλ ἄξα ὡο ἡ ΧΦ πξὸο ηὴλ ΦΔ,

νὕησο ἡ ΔΦ πξὸο ηὴλ ΦΦ. θαί εἰζηλ ὀξζαὶ αἱ ὑπὸ ΧΦΔ, ΔΦΦ γσλίαη: ἐὰλ ἄξα

ἐπηδεύμσκελ ηὴλ ΔΧ εὐζεῖαλ, ὀξζὴ ἔζηαη ἡ ὑπὸ ΦΔΧ γσλία δηὰ ηὴλ ὁκνηόηεηα ηῶλ

ΦΔΧ, ΦΔΧ ηξηγώλσλ. δηὰ ηὰ αὐηὰ δὴ ἐπεί ἐζηηλ ὡο ἡ ΧΦ πξὸο ηὴλ ΦΥ, νὕησο ἡ ΦΥ

πξὸο ηὴλ ΥΧ, ἴζε δὲ ἡ κὲλ ΧΦ ηῇ ΦΥ, ἡ δὲ ΦΥ ηῇ ΥΠ, ἔζηηλ ἄξα ὡο ἡ ΦΥ πξὸο ηὴλ

ΥΠ, νὕησο ἡ ΠΥ πξὸο ηὴλ ΥΧ. θαὶ δηὰ ηνῦην πάιηλ ἐὰλ ἐπηδεύμσκελ ηὴλ ΠΦ, ὀξζὴ

ἔζηαη ἡ πξὸο ηῷ Π γσλία: ηὸ ἄξα ἐπὶ ηῆο ΦΧ γξαθόκελνλ ἡκηθύθιηνλ ἥμεη θαὶ δηὰ ηνῦ

Π. θαὶ ἐὰλ κελνύζεο ηῆο ΦΧ πεξηελερζὲλ ηὸ ἡκηθύθιηνλ εἰο ηὸ αὐηὸ πάιηλ

ἀπνθαηαζηαζῇ, ὅζελ ἤξμαην θέξεζζαη, ἥμεη θαὶ δηὰ ηνῦ Π θαὶ ηῶλ ινηπῶλ ζεκείσλ ηνῦ

εἰθνζαέδξνπ, θαὶ ἔζηαη ζθαίξᾳ πεξηεηιεκκέλνλ ηὸ εἰθνζάεδξνλ. ιέγσ δή, ὅηη θαὶ ηῇ

δνζείζῃ. ηεηκήζζσ γὰξ ἡ ΦΥ δίρα θαηὰ ηὸ Α#. θαὶ ἐπεὶ εὐζεῖα γξακκὴ ἡ ΦΧ ἄθξνλ θαὶ

κέζνλ ιόγνλ ηέηκεηαη θαηὰ ηὸ Υ, θαὶ ηὸ ἔιαζζνλ αὐηῆο ηκῆκά ἐζηηλ ἡ ΧΥ, ἡ ἄξα ΧΥ

πξνζιαβνῦζα ηὴλ ἡκίζεηαλ ηνῦ κείδνλνο ηκήκαηνο ηὴλ ΥΑ# πεληαπιάζηνλ δύλαηαη ηνῦ

ἀπὸ ηῆο ἡκηζείαο ηνῦ κείδνλνο ηκήκαηνο: πεληαπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΧΑ# ηνῦ

ἀπὸ ηῆο Α#Υ. θαί ἐζηη ηῆο κὲλ ΧΑ# δηπιῆ ἡ ΧΦ, ηῆο δὲ Α#Υ δηπιῆ ἡ ΦΥ:

πεληαπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΧΦ ηνῦ ἀπὸ ηῆο ΥΦ. θαὶ ἐπεὶ ηεηξαπιῆ ἐζηηλ ἡ ΑΓ

ηῆο ΓΒ, πεληαπιῆ ἄξα ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ. ὡο δὲ ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο

ΑΒ πξὸο ηὸ ἀπὸ ηῆο ΒΓ: πεληαπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΑΒ ηνῦ ἀπὸ ηῆο ΒΓ.

ἐδείρζε δὲ θαὶ ηὸ ἀπὸ ηῆο ΧΦ πεληαπιάζηνλ ηνῦ ἀπὸ ηῆο ΦΥ. θαί ἐζηηλ ἴζε ἡ ΓΒ ηῇ

ΦΥ: ἑθαηέξα γὰξ αὐηῶλ ἴζε ἐζηὶ ηῇ ἐθ ηνῦ θέληξνπ ηνῦ ΔΕΖΘΚ θύθινπ: ἴζε ἄξα θαὶ
ἡ ΑΒ ηῇ ΦΧ. θαί ἐζηηλ ἡ ΑΒ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο: καὶ ἡ ΧΨ ἄπα ἴζη

ἐζηὶ ηῇ ηῆρ δοθείζηρ ζθαίπαρ διαμέηπῳ. ηῇ ἄξα δνζείζῃ ζθαίξᾳ πεξηείιεπηαη ηὸ

εἰθνζάεδξνλ.

Λέγσ δή, ὅηη ἡ ηνῦ εἰθνζαέδξνπ πιεπξὰ ἄινγόο ἐζηηλ ἡ θαινπκέλε ἐιάηησλ. ἐπεὶ γὰξ

ῥεηή ἐζηηλ ἡ ηῆο ζθαίξαο δηάκεηξνο, θαί ἐζηη δπλάκεη πεληαπιαζίσλ ηῆο ἐθ ηνῦ

θέληξνπ ηνῦ ΔΕΖΘΚ θύθινπ, ῥεηὴ ἄξα ἐζηὶ θαὶ ἡ ἐθ ηνῦ θέληξνπ ηνῦ ΔΕΖΘΚ

θύθινπ: ὥζηε θαὶ ἡ δηάκεηξνο αὐηνῦ ῥεηή ἐζηηλ. ἐὰλ δὲ εἰο θύθινλ ῥεηὴλ ἔρνληα ηὴλ

δηάκεηξνλ πεληάγσλνλ ἰζόπιεπξνλ ἐγγξαθῇ, ἡ ηνῦ πεληαγώλνπ πιεπξὰ ἄινγόο ἐζηηλ ἡ

θαινπκέλε ἐιάηησλ. ἡ δὲ ηνῦ ΔΕΖΘΚ πεληαγώλνπ πιεπξὰ ἡ ηνῦ εἰθνζαέδξνπ ἐζηίλ. ἡ

ἄπα ηοῦ εἰκοζαέδπος πλεςπὰ ἄλογόρ ἐζηιν ἡ καλοςμένη ἐλάηηων.

Πόξηζκα

 ἖θ δὴ ηνύηνπ θαλεξόλ, ὅηη ἡ ηῆο ζθαίξαο δηάκεηξνο δπλάκεη πεληαπιαζίσλ ἐζηὶ ηῆο ἐθ

1 IV.15.Последица Страна шестоугла једнака је правој из центра (полупречнику).
2 ΦΗΗΗ.9 Збир стране шестоугла и десетоугла, уписаних у исти круг, подељен је непрекидно и већи део је страна шестоугла.
3 VI. 8 Ако је у правоуглом троуглу из правог угла повучена нормала на основицу, троугли уз нормалу слични су целом троуглу и међу собом.
4 III.31 У кругу је угао у полукругу прав, угао у кружном отсечку већем од полукруга мањи од правог, а у отсечку мањем од полукруга већи од правог; и угао отсечка већег од полукруга је
већи од правог, а угао отсечка мањег од полукруга мањи од правог.
5 ΦΗΗΗ.3 Ако је нека дуж подељена непрекидно, биће квадрат збира мањег дела и половине већег дела пет пута већи од квадрата на половини већег дела.
6 V.Деф.9 Ако су три величине (непрекидно) пропорционалне, каже се да је размера прве величине према трећој двапут виша од размере прве величине према другој.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

је квадрат на АΒ пет пута већи од квадрата на ΒΓ. А доказано је да је и квадрат на

ΧΦ пет пута већи од квадрата на ΦΥ. И ΓΒ је једнако ΦΥ, јер је сваки од њих

полупречник круга ЕΕΥΘΚ. Према томе је и АΒ једнако ΦΧ. Али АΒ је пречник

дате сфере. Дакле, и ΧΨ је пречник дате сфере. На овај начин је икосаедар

обухваћен датом сфером.

Тврдим да је ивица икосаедра ирационална, такозвана ``мања''. Заиста, пошто је

пречник сфере рационалан и квадрат на њему је пет пута већи од квадрата на

полупречнику круга ЕΕΖΘΚ, биће и полупречник круга ЕΕΖΘΚ рационалан,

дакле рационалан је и његов пречник. Но ако се у круг са рационалним пречником

уписује једнакостран петоугао, онда је страна петоугла ирационална, такозвана

``мања'' [ΥΗΗΗ.11]1. Но страна петоугла ЕΕΖΘΚ је ивица икосаедра. На овај начин

је ивица икосаедра ирационална, такозвана ``мања''.

Последица

Из овог је јасно да је квадрат на пречнику сфере пет пута већи од квадрата на

полупречнику круга помоћу ког се описује икосаедар, и да је пречник сфере једнак

збиру стране шестоугла и две стране десетоугла уписаних у тај круг. А то је

требало доказати.

ηνῦ θέληξνπ ηνῦ θύθινπ, ἀθ' νὗ ηὸ εἰθνζάεδξνλ ἀλαγέγξαπηαη, θαὶ ὅηη ἡ ηῆο ζθαίξαο

δηάκεηξνο ζύγθεηηαη ἔθ ηε ηῆο ηνῦ ἑμαγώλνπ θαὶ δύν ηῶλ ηνῦ δεθαγώλνπ ηῶλ εἰο ηὸλ

αὐηὸλ θύθινλ ἐγγξαθνκέλσλ. ὅπεξ ἔδεη δεῖμαη.

1 ΦΗΗΗ.11 Ако је у круг са рационалним пречником уписан једнакостран петоугао, његова страна је ирационална, такозвана ``мања''.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

ΦΗΗΗ 17

Конструисати додекаедар, обухватити га сфером, као и раније наведена тела

(фигуре), и доказати да је ивица додекаедра ирационална, такозвана апотома.

Узмимо две, једна на другој управне, равни АΒΓΓ и ΓΒΔΕ, раније поменуте коцке.

Сваку од ивица АΒ, ΒΓ, ΓΓ, ΓА, ЕΕ, ЕΒ, ΕΓ преполовимо тачкама Ζ, Θ, К, Λ, М,

Ν, Ξ, спојимо ΖК, ΘΛ, МΘ, ΝΞ, и поделимо сваку од ΝО, ОΞ, ΘΠ непрекидно

тачкама Ρ, ΢, Т. И нека су ΡО, О΢, ТΠ већи делови. Па из тачака Ρ, ΢, Т подигнимо

нормале на равнима коцке са спољашње стране, одмеримо дужи ΡΤ, ΢Φ, ТΥ

једнаке дужима ΡО, О΢, ТΠ и спојимо ΤΒ, ΒΥ, ΥΓ , ΓΦ, ΦΤ.

Тврдим да је ΤΒΥΓΦ једнакостран раван петоугао и да има једнаке углове. Заиста,

узмимо ΡΒ, ΢Β и ΦΒ. Пошто је дуж ΝО подељена тачком Ρ непрекидно и већи део

Γωδεκάεδπον ζςζηήζαζθαι καὶ ζθαίπᾳ πεπιλαβεῖν, ᾗ καὶ ηὰ πποειπημένα

ζσήμαηα, καὶ δεῖξαι, ὅηι ἡ ηοῦ δωδεκαέδπος πλεςπὰ ἄλογόρ ἐζηιν ἡ καλοςμένη

ἀποηομή.

἖θθείζζσζαλ ηνῦ πξνεηξεκέλνπ θύβνπ δύν ἐπίπεδα πξὸο ὀξζὰο ἀιιήινηο ηὰ ΑΒΓΓ,

ΓΒΔΕ, θαὶ ηεηκήζζσ ἑθάζηε ηῶλ ΑΒ, ΒΓ, ΓΓ, ΓΑ, ΔΕ, ΔΒ, ΕΓ πιεπξῶλ δίρα θαηὰ ηὰ

Ζ, Θ, Κ, Λ, Μ, Ν, Ξ, θαὶ ἐπεδεύρζσζαλ αἱ ΖΚ, ΘΛ, ΜΘ, ΝΞ, θαὶ ηεηκήζζσ ἑθάζηε

ηῶλ ΝΟ, ΟΞ, ΘΠ ἄθξνλ θαὶ κέζνλ ιόγνλ θαηὰ ηὰ Ρ, ΢, Σ ζεκεῖα, θαὶ ἔζησ αὐηῶλ

κείδνλα ηκήκαηα ηὰ ΡΟ, Ο΢, ΣΠ, θαὶ ἀλεζηάησζαλ ἀπὸ ηῶλ Ρ, ΢, Σ ζεκείσλ ηνῖο ηνῦ

θύβνπ ἐπηπέδνηο πξὸο ὀξζὰο ἐπὶ ηὰ ἐθηὸο κέξε ηνῦ θύβνπ αἱ ΡΤ, ΢Φ, ΣΥ, θαὶ
θείζζσζαλ ἴζαη ηαῖο ΡΟ, Ο΢, ΣΠ, θαὶ ἐπεδεύρζσζαλ αἱ ΤΒ, ΒΥ, ΥΓ, ΓΦ, ΦΤ.

ιέγσ, ὅηη ηὸ ΤΒΥΓΦ πεληάγσλνλ ἰζόπιεπξόλ ηε θαὶ ἐλ ἑλὶ ἐπηπέδῳ θαὶ ἔηη ἰζνγώληόλ

ἐζηηλ. ἐπεδεύρζσζαλ γὰξ αἱ ΡΒ, ΢Β, ΦΒ. θαὶ ἐπεὶ εὐζεῖα ἡ ΝΟ ἄθξνλ θαὶ κέζνλ ιόγνλ

ηέηκεηαη θαηὰ ηὸ Ρ, θαὶ ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ ΡΟ, ηὰ ἄξα ἀπὸ ηῶλ ΟΝ, ΝΡ

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

је ΡО, биће збир квадрата на ОΝ и ΝΡ трипут већи од квадрата на ΡО [ΥΗΗΗ.4]1. Но

ОΝ је једнако ΝΒ и ОΡ је једнако ΡΤ. Према томе је збир квадрата на ΒΝ и на ΝΡ

трипут већи од квадрата на ΡΤ. Но збир квадрата на ΒΝ и на ΝΡ једнак је квадрату

на ΒΡ [I.47]2. Значи квадрат на ΒΡ је трипут већи од квадрата на ΡΤ. Тако да је

збир квадрата на ΒΡ и на ΡΤ четири пута већи од квадрата на ΡΤ. Но збир

квадрата на ΒΡ и на ΡΤ једнак је квадрату на ΒΤ. Према томе је квадрат на ΒΤ

четири пута већи од квадрата на ΤΡ, дакле, ΒΤ је двапут веће од ΡΤ. Но и ΦΓ је

двапот веће од ΤΡ, пошто је ΢Ρ двапут веће од ОΡ, тј. од ΡΤ. На овај начин ΒΤ је

једнако ΤΦ. Слично се доказује, да је и свако од ΒX, XΓ, ΓΦ једнако сваком од ΒΤ

и ΤΦ. Дакле, петоугао ΒΤΦΓΥ је једнакостран. Тврдим да је и раван. Заиста,

повуцимо кроз тачку О са спољашње стране коцке праву ОΦ паралелну свакој од

правих ΡΤ и ΢Φ и повуцимо ΦΘ и ΘΥ. Тврдим да је ΦΘΥ права. Заиста, пошто је

дуж ΘΠ подељена тачком Т непрекидно и већи њен део је ΠΣ, биће ΘΠ према ΠТ

као ΠТ према ТΘ. Но ΘΠ је једнако ΘО, а ΠТ свакој од ТΥ и ОΦ, дакле, ΘО је

према ОΦ као ΥТ према ТΘ. И дуж ΘО је паралелна са ТΥ, пошто је свака од њих

нормална на равни ΒΓ [ΥΗ.6]3. И дуж ТΘ је паралелна са ОΦ, јер је, заиста, свака

нормална на равни ΒΕ [ΥΗ.6]. Но ако су два троугла, ΦОΘ и ΘТΥ, са по две

пропорционалне стране, у таквом положају да су два крака угла једног троугла

паралелна са хомологним крацима угла другог троугла, онда су њихове преостале

стране у истој правој [VI.32]4. Према томе су ΦΘ и ΘΥ на истој правој. Но свака

права је у истој равни [ΥΗ.1]5, па је према томе петоугао ΤΒΥΓΦ у једној равни.

Тврдим да он има једнаке углове.

Заиста, пошто је дуж ΝО подељена тачком Ρ непрекидно и већи део је ОΡ [биће и

збир ΝО и ОΡ према ОΝ као ОΝ према ОΡ], а ОΡ је једнако О΢ [значи, ΢Ν је према

ΝО као ΝО према О΢], према томе, Ν΢ је подељено тачком О непрекидно и већи

део је ΝО [ΥΗΗΗ.5]6. Значи, збир квадрата на Ν΢ и на ΢О је трипут већи од квадрата

на ΝО [ΥΗΗΗ.4]. Но ΝО је једнако ΝΒ и О΢ је једнаком ΢Φ. Према томе је збир

квадрата на Ν΢ и на ΢Φ трипут већи од квадрата на ΝΒ. Тако да је збир квадрата

на Φ΢, ΢Ν и ΝΒ четири пута већи од квадрата на ΝΒ. Но збир квадрата на ΢Ν и на

ΝΒ једнак је квадрату на ΢Β. На тај начин збир квадрата на Β΢ и на ΢Φ, а то је

квадрат на ΒΦ [јер је угао Φ΢Β прав], четири пута је већи од квадрата на ΝΒ.

Значи ΒΦ је двапут веће од ΝΒ. Али и ΒΓ је двапут веће од ΒΝ. Према томе је ΒΦ

једнако ΒΓ. И пошто су две стране ΒΤ и ΤΦ једнаке двема странама ΒΥ и ΥΓ и

основица ΒΦ једнака основици ΒΓ, биће и угао ΒΤΦ једнак углу ΒΥΓ [I.8]7.

Слично се доказује да је и угао ΤΦΓ једнак углу ΒΥΓ. Према томе су три угла

ηξηπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο ΡΟ. ἴζε δὲ ἡ κὲλ ΟΝ ηῇ ΝΒ, ἡ δὲ ΟΡ ηῇ ΡΤ: ηὰ ἄξα ἀπὸ

ηῶλ ΒΝ, ΝΡ ηξηπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο ΡΤ. ηνῖο δὲ ἀπὸ ηῶλ ΒΝ, ΝΡ ηὸ ἀπὸ ηῆο ΒΡ

ἐζηηλ ἴζνλ: ηὸ ἄξα ἀπὸ ηῆο ΒΡ ηξηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΡΤ: ὥζηε ηὰ ἀπὸ ηῶλ ΒΡ,

ΡΤ ηεηξαπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο ΡΤ. ηνῖο δὲ ἀπὸ ηῶλ ΒΡ, ΡΤ ἴζνλ ἐζηὶ ηὸ ἀπὸ ηῆο

ΒΤ: ηὸ ἄξα ἀπὸ ηῆο ΒΤ ηεηξαπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΤΡ: δηπιῆ ἄξα ἐζηὶλ ἡ ΒΤ ηῆο

ΡΤ. ἔζηη δὲ θαὶ ἡ ΦΤ ηῆο ΤΡ δηπιῆ, ἐπεηδήπεξ θαὶ ἡ ΢Ρ ηῆο ΟΡ, ηνπηέζηη ηῆο ΡΤ, ἐζηη

δηπιῆ: ἴζε ἄξα ἡ ΒΤ ηῇ ΤΦ. ὁκνίσο δὴ δεηρζήζεηαη, ὅηη θαὶ ἑθάζηε ηῶλ ΒΥ, ΥΓ, ΓΦ

ἑθαηέξᾳ ηῶλ ΒΤ, ΤΦ ἐζηηλ ἴζε. ἰζόπιεπξνλ ἄξα ἐζηὶ ηὸ ΒΤΦΓΥ πεληάγσλνλ. ιέγσ

δή, ὅηη θαὶ ἐλ ἑλί ἐζηηλ ἐπηπέδῳ. ἤρζσ γὰξ ἀπὸ ηνῦ Ο ἑθαηέξᾳ ηῶλ ΡΤ, ΢Φ

παξάιιεινο ἐπὶ ηὰ ἐθηὸο ηνῦ θύβνπ κέξε ἡ ΟΦ, θαὶ ἐπεδεύρζσζαλ αἱ ΦΘ, ΘΥ: ιέγσ,

ὅηη ἡ ΦΘΥ εὐζεῖά ἐζηηλ. ἐπεὶ γὰξ ἡ ΘΠ ἄθξνλ θαὶ κέζνλ ιόγνλ ηέηκεηαη θαηὰ ηὸ Σ,

θαὶ ηὸ κεῖδνλ αὐηῆο ηκῆκά ἐζηηλ ἡ ΠΣ, ἔζηηλ ἄξα ὡο ἡ ΘΠ πξὸο ηὴλ ΠΣ, νὕησο ἡ ΠΣ

πξὸο ηὴλ ΣΘ. ἴζε δὲ ἡ κὲλ ΘΠ ηῇ ΘΟ, ἡ δὲ ΠΣ ἑθαηέξᾳ ηῶλ ΣΥ, ΟΦ: ἔζηηλ ἄξα ὡο ἡ

ΘΟ πξὸο ηὴλ ΟΦ, νὕησο ἡ ΥΣ πξὸο ηὴλ ΣΘ. θαί ἐζηη παξάιιεινο ἡ κὲλ ΘΟ ηῇ ΣΥ:

ἑθαηέξα γὰξ αὐηῶλ ηῷ ΒΓ ἐπηπέδῳ πξὸο ὀξζάο ἐζηηλ: ἡ δὲ ΣΘ ηῇ ΟΦ: ἑθαηέξα γὰξ

αὐηῶλ ηῷ ΒΕ ἐπηπέδῳ πξὸο ὀξζάο ἐζηηλ. ἐὰλ δὲ δύν ηξίγσλα ζπληεζῇ θαηὰ κίαλ

γσλίαλ, ὡο ηὰ ΦΟΘ, ΘΣΥ, ηὰο δύν πιεπξὰο ηαῖο δπζὶλ ἀλάινγνλ ἔρνληα, ὥζηε ηὰο

ὁκνιόγνπο αὐηῶλ πιεπξὰο θαὶ παξαιιήινπο εἶλαη, αἱ ινηπαὶ εὐζεῖαη ἐπ' εὐζείαο

ἔζνληαη: ἐπ' εὐζείαο ἄξα ἐζηὶλ ἡ ΦΘ ηῇ ΘΥ. πᾶζα δὲ εὐζεῖα ἐλ ἑλί ἐζηηλ ἐπηπέδῳ: ἐλ

ἑλὶ ἄξα ἐπηπέδῳ ἐζηὶ ηὸ ΤΒΥΓΦ πεληάγσλνλ.

Λέγσ δή, ὅηη θαὶ ἰζνγώληόλ ἐζηηλ.

἖πεὶ γὰξ εὐζεῖα γξακκὴ ἡ ΝΟ ἄθξνλ θαὶ κέζνλ ιόγνλ ηέηκεηαη θαηὰ ηὸ Ρ, θαὶ ηὸ

κεῖδνλ ηκῆκά ἐζηηλ ἡ ΟΡ [ἔζηηλ ἄξα ὡο ζπλακθόηεξνο ἡ ΝΟ, ΟΡ πξὸο ηὴλ ΟΝ, νὕησο

ἡ ΝΟ πξὸο ηὴλ ΟΡ], ἴζε δὲ ἡ ΟΡ ηῇ Ο΢ [ἔζηηλ ἄξα ὡο ἡ ΢Ν πξὸο ηὴλ ΝΟ, νὕησο ἡ

ΝΟ πξὸο ηὴλ Ο΢], ἡ Ν΢ ἄξα ἄθξνλ θαὶ κέζνλ ιόγνλ ηέηκεηαη θαηὰ ηὸ Ο, θαὶ ηὸ κεῖδνλ

ηκῆκά ἐζηηλ ἡ ΝΟ: ηὰ ἄξα ἀπὸ ηῶλ Ν΢, ΢Ο ηξηπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο ΝΟ. ἴζε δὲ ἡ

κὲλ ΝΟ ηῇ ΝΒ, ἡ δὲ Ο΢ ηῇ ΢Φ: ηὰ ἄξα ἀπὸ ηῶλ Ν΢, ΢Φ ηεηξάγσλα ηξηπιάζηά ἐζηη ηνῦ

ἀπὸ ηῆο ΝΒ: ὥζηε ηὰ ἀπὸ ηῶλ Φ΢, ΢Ν, ΝΒ ηεηξαπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο ΝΒ. ηνῖο δὲ

ἀπὸ ηῶλ ΢Ν, ΝΒ ἴζνλ ἐζηὶ ηὸ ἀπὸ ηῆο ΢Β: ηὰ ἄξα ἀπὸ ηῶλ Β΢, ΢Φ, ηνπηέζηη ηὸ ἀπὸ

ηῆο ΒΦ [1ὀξζὴ γὰξ ἡ ὑπὸ Φ΢Β γσλία), ηεηξαπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΝΒ: δηπιῆ

ἄξα ἐζηὶλ ἡ ΦΒ ηῆο ΒΝ. ἔζηη δὲ θαὶ ἡ ΒΓ ηῆο ΒΝ δηπιῆ: ἴζε ἄξα ἐζηὶλ ἡ ΒΦ ηῇ ΒΓ. θαὶ
ἐπεὶ δύν αἱ ΒΤ, ΤΦ δπζὶ ηαῖο ΒΥ, ΥΓ ἴζαη εἰζίλ, θαὶ βάζηο ἡ ΒΦ βάζεη ηῇ ΒΓ ἴζε, γσλία

ἄξα ἡ ὑπὸ ΒΤΦ γσλίᾳ ηῇ ὑπὸ ΒΥΓ ἐζηηλ ἴζε. ὁκνίσο δὴ δείμνκελ, ὅηη θαὶ ἡ ὑπὸ ΤΦΓ

1 ΦΗΗΗ.4 Ако је дуж подељена непрекидно, биће збир квадрата на целој дужи и на мањем делу једнак троструком квадрату на већем делу.
2 I.47 Код правоуглих троуглова је квадрат на страни спрам правог угла (на хипотенузи) једнак квадратима на странама које образују прав угао (на катетама).
3 ΦΗ.6 Ако су две праве управне на истој равни, оне су паралелне.
4 VI.32 Ако саставимо темена двају троуглова код којих су две стране једног пропорционалне двема странама другог и при томе те стране на одговарајући начин паралелне, онда су остале

стране троуглова на истој правој.
5 ΦΗ.1 Један део праве линије не може се налазити у некој, основној, равни, а други део бити издигнут изнад те равни.
6 ΦΗΗΗ.5 Ако је нека дуж подељена непрекидно, па јој се дода већи део подељене дужи, биће и цела добивена дуж подељена непрекидно и њен већи део је полазна дуж.
7 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.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

ΒΥΓ, ΒΤΦ и ΤΦΓ једнака међу собом. Али ако су код једнакостраног петоугла три

угла једнака међу собом, петоугао има једнаке углове [ΥΗΗΗ.7]1. Једнаке углове има

и петоугао ΒΤΦΓΥ. А доказано је да је он и једнакостран. На тај начин петоугао

ΒΤΦΓΥ је једнакостран и једнакоугли и налази се на ивици ΒΓ коцке. Према

томе, ако на свакој од дванаест ивица коцке извршимо исто, добићемо

просторну фигуру обухваћену од дванаест једнакостраних и једнакоуглих

петоуглова, која се зове додекаедар.

Треба такође и њега обухватити датом сфером и доказати, да је ивица додекаедра

ирационална, такозвана апотома.

Заиста, продужимо ΦО за ΦΧ. Према томе се ΦО пресеца са дијагоналом коцке и

полови је, како је то доказано у претпоследњој теореми једанаесте књиге [ΥΗ.38]2.

Нека се оне секу у тачки Χ. Према томе је Χ центар сфере која обухвата коцку и

ΧО је половина ивице коцке. Узмимо ΤΧ. И пошто је дуж Ν΢ подељена тачком О

непрекидно и већи део је ΝО, биће збир квадрата на Ν΢ и на ΢О трипут већи од

квадрата на ΝО [ΥΗΗΗ.4]. Но Ν΢ једнако је ΦΧ, пошто је и ΝО једнако ОΧ, а ΦО

једнако О΢. Али је и О΢ једнако ΦΤ, пошто је једнако ΡО. Према томе је збир

квадрата на ΧΦ и на ΦΤ трипут већи од квадрата на ΝО. Но збир квадрата на ΧΦ

и на ΦΤ једнак је квадрату на ΤΧ, значи и квадрат на ΤΧ је трипут већи од

квадрата на ΝО. Али и квадрат на полупречнику сфере која обухвата коцку трипут

је већи од квадрата на половини ивице коцке, јер је раније показано како се

конструише коцка и обухвата сфером и како се доказује да је квадрат на пречнику

сфере трипут већи од квадрата на ивици коцке [ΥΗΗΗ.15]3. Но цело је према целом

као и половина (првог) према половини (другог). Али ΝО је половина коцкине

ивице, а ΤΧ је једнак полупречнику сфере која обухвата коцку. И Χ је центар

сфере која обухвата коцку. Према томе је Τ тачка на сферној површини. Слично

се доказује да се и свако од осталих темена додекаедра налази на сферној

површини. Додекаедар је према томе обухваћен датом сфером.

Тврдим да је ивица додекаедра ирационална, такозвана апотома.

Заиста, пошто је дуж ΝО подељена непрекидно и већи део је ΡО, а при

непрекидној подели дужи ОΞ већи део је О΢, биће, при непрекидној подели целе

дужи ΝΞ, већи део Ρ΢. Пошто је ΝО према ОΡ, као ОΡ према ΡΝ, а у истој су

размери и удвостручени, јер су делови у истој размери као и мултиплуми исте

вишеструкости [V.15]4. Према томе је ΝΞ према Ρ΢ као Ρ΢ према збиру ΝΡ и ΢Ξ.

Но веће је ΝΞ од Ρ΢. Због тога је и Ρ΢ веће од збира ΝΡ и ΢Ξ. На тај начин је дуж

ΝΞ подељена непрекидно и већи део је Ρ΢. Но Ρ΢ је једнако ΤΦ, према томе дуж

ΝΞ подељена је непрекидно и има већи део ΤΦ. А пошто је пречник сфере

рациолналан и квадрат на њему трипут већи од квадрата на коцкиној ивици, биће

рационална и дуж ΝΞ, ивица коцке. Но ако се рационална дуж дели непрекидно,

γσλία ἴζε ἐζηὶ ηῇ ὑπὸ ΒΥΓ: αἱ ἄξα ὑπὸ ΒΥΓ, ΒΤΦ, ΤΦΓ ηξεῖο γσλίαη ἴζαη ἀιιήιαηο

εἰζίλ. ἐὰλ δὲ πεληαγώλνπ ἰζνπιεύξνπ αἱ ηξεῖο γσλίαη ἴζαη ἀιιήιαηο ὦζηλ, ἰζνγώληνλ

ἔζηαη ηὸ πεληάγσλνλ: ἰζνγώληνλ ἄξα ἐζηὶ ηὸ ΒΤΦΓΥ πεληάγσλνλ. ἐδείρζε δὲ θαὶ

ἰζόπιεπξνλ: ηὸ ἄξα ΒΤΦΓΥ πεληάγσλνλ ἰζόπιεπξόλ ἐζηη θαὶ ἰζνγώληνλ, θαί ἐζηηλ ἐπὶ
κηᾶο ηνῦ θύβνπ πιεπξᾶο ηῆο ΒΓ. ἐὰν ἄπα ἐθ' ἑκάζηηρ ηῶν ηοῦ κύβος δώδεκα

πλεςπῶν ηὰ αὐηὰ καηαζκεςάζωμεν, ζςζηαθήζεηαί ηι ζσῆμα ζηεπεὸν ὑπὸ δώδεκα

πενηαγώνων ἰζοπλεύπων ηε καὶ ἰζογωνίων πεπιεσόμενον, ὃ καλεῖηαι

δωδεκάεδπον.

Γεῖ δὴ αὐηὸ θαὶ ζθαίξᾳ πεξηιαβεῖλ ηῇ δνζείζῃ θαὶ δεῖμαη, ὅηη ἡ ηνῦ δσδεθαέδξνπ

πιεπξὰ ἄινγόο ἐζηηλ ἡ θαινπκέλε ἀπνηνκή.

἖θβεβιήζζσ γὰξ ἡ ΦΟ, θαὶ ἔζησ ἡ ΦΧ: ζπκβάιιεη ἄξα ἡ ΟΧ ηῇ ηνῦ θύβνπ δηακέηξῳ,

θαὶ δίρα ηέκλνπζηλ ἀιιήιαο: ηνῦην γὰξ δέδεηθηαη ἐλ ηῷ παξαηειεύηῳ ζεσξήκαηη ηνῦ

ἑλδεθάηνπ βηβιίνπ. ηεκλέησζαλ θαηὰ ηὸ Χ: ηὸ Χ ἄξα θέληξνλ ἐζηὶ ηῆο ζθαίξαο ηῆο

πεξηιακβαλνύζεο ηὸλ θύβνλ, θαὶ ἡ ΧΟ ἡκίζεηα ηῆο πιεπξᾶο ηνῦ θύβνπ. ἐπεδεύρζσ δὴ

ἡ ΤΧ. θαὶ ἐπεὶ εὐζεῖα γξακκὴ ἡ Ν΢ ἄθξνλ θαὶ κέζνλ ιόγνλ ηέηκεηαη θαηὰ ηὸ Ο, θαὶ ηὸ

κεῖδνλ αὐηῆο ηκῆκά ἐζηηλ ἡ ΝΟ, ηὰ ἄξα ἀπὸ ηῶλ Ν΢, ΢Ο ηξηπιάζηά ἐζηη ηνῦ ἀπὸ ηῆο

ΝΟ. ἴζε δὲ ἡ κὲλ Ν΢ ηῇ ΦΧ, ἐπεηδήπεξ θαὶ ἡ κὲλ ΝΟ ηῇ ΟΧ ἐζηηλ ἴζε, ἡ δὲ ΦΟ ηῇ Ο΢.

ἀιιὰ κὴλ θαὶ ἡ Ο΢ ηῇ ΦΤ, ἐπεὶ θαὶ ηῇ ΡΟ: ηὰ ἄξα ἀπὸ ηῶλ ΧΦ, ΦΤ ηξηπιάζηά ἐζηη

ηνῦ ἀπὸ ηῆο ΝΟ. ηνῖο δὲ ἀπὸ ηῶλ ΧΦ, ΦΤ ἴζνλ ἐζηὶ ηὸ ἀπὸ ηῆο ΤΧ: ηὸ ἄξα ἀπὸ ηῆο

ΤΧ ηξηπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΝΟ. ἔζηη δὲ θαὶ ἡ ἐθ ηνῦ θέληξνπ ηῆο ζθαίξαο ηῆο

πεξηιακβαλνύζεο ηὸλ θύβνλ δπλάκεη ηξηπιαζίσλ ηῆο ἡκηζείαο ηῆο ηνῦ θύβνπ πιεπξᾶο:

πξνδέδεηθηαη γὰξ θύβνλ ζπζηήζαζζαη θαὶ ζθαίξᾳ πεξηιαβεῖλ θαὶ δεῖμαη, ὅηη ἡ ηῆο

ζθαίξαο δηάκεηξνο δπλάκεη ηξηπιαζίσλ ἐζηὶ ηῆο πιεπξᾶο ηνῦ θύβνπ. εἰ δὲ ὅιε ηῆο

ὅιεο, θαὶ [ἡ] ἡκίζεηα ηῆο ἡκηζείαο: θαί ἐζηηλ ἡ ΝΟ ἡκίζεηα ηῆο ηνῦ θύβνπ πιεπξᾶο: ἡ

ἄξα ΤΧ ἴζε ἐζηὶ ηῇ ἐθ ηνῦ θέληξνπ ηῆο ζθαίξαο ηῆο πεξηιακβαλνύζεο ηὸλ θύβνλ. θαί
ἐζηη ηὸ Χ θέληξνλ ηῆο ζθαίξαο ηῆο πεξηιακβαλνύζεο ηὸλ θύβνλ: ηὸ Τ ἄξα ζεκεῖνλ

πξὸο ηῇ ἐπηθαλείᾳ ἐζηὶ ηῆο ζθαίξαο. ὁκνίσο δὴ δείμνκελ, ὅηη θαὶ ἑθάζηε ηῶλ ινηπῶλ

γσληῶλ ηνῦ δσδεθαέδξνπ πξὸο ηῇ ἐπηθαλείᾳ ἐζηὶ ηῆο ζθαίξαο: πεπιείληπηαι ἄπα ηὸ

δωδεκάεδπον ηῇ δοθείζῃ ζθαίπᾳ.

Λέγσ δή, ὅηη ἡ ηνῦ δσδεθαέδξνπ πιεπξὰ ἄινγόο ἐζηηλ ἡ θαινπκέλε ἀπνηνκή.

἖πεὶ γὰξ ηῆο ΝΟ ἄθξνλ θαὶ κέζνλ ιόγνλ ηεηκεκέλεο ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ ΡΟ, ηῆο

δὲ ΟΞ ἄθξνλ θαὶ κέζνλ ιόγνλ ηεηκεκέλεο ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ Ο΢, ὅιεο ἄξα ηῆο

ΝΞ ἄθξνλ θαὶ κέζνλ ιόγνλ ηεκλνκέλεο ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ Ρ΢. νἷνλ ἐπεί ἐζηηλ ὡο

ἡ ΝΟ πξὸο ηὴλ ΟΡ, ἡ ΟΡ πξὸο ηὴλ ΡΝ, θαὶ ηὰ δηπιάζηα: ηὰ γὰξ κέξε ηνῖο ἰζάθηο

πνιιαπιαζίνηο ηὸλ αὐηὸλ ἔρεη ιόγνλ: ὡο ἄξα ἡ ΝΞ πξὸο ηὴλ Ρ΢, νὕησο ἡ Ρ΢ πξὸο

ζπλακθόηεξνλ ηὴλ ΝΡ, ΢Ξ. κείδσλ δὲ ἡ ΝΞ ηῆο Ρ΢: κείδσλ ἄξα θαὶ ἡ Ρ΢

1 ΦΗΗΗ.7 Ако су код једнакостраног петоугла три угла, била узастопна или не, једнака међу собом, петоугао је једнакоугли.
2 ΦΗ.38 Ако су ивице наспрамних страна коцке (куба) преполовљене и кроз деоне тачке повучене равни, заједнички пресек тих равни и дијагонала коцке се полове.
3 ΦΗΗΗ.15 Конструисати коцку, обухватити је сфером, као и пирамиду, и доказати да је квадрат на пречнику сфере трипут већи од квадрата на ивици коцке.
4 V.15 Делови стоје према својим једнакоструким мултиплумима у истој размери, ако се узму одговарајућим редом.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

сваки део је ирационалан и то апотома. На овај начин је дуж ΥΦ, ивица

додекаедра, ирационална и то апотома [ΦΗΗΗ.6]1.

Последица

Из овог је јасно, да је при непрекидној подели ивице коцке већи део ивица

додекаедра. А то је требало доказати.

ζπλακθνηέξνπ ηῆο ΝΡ, ΢Ξ: ἡ ΝΞ ἄξα ἄθξνλ θαὶ κέζνλ ιόγνλ ηέηκεηαη, θαὶ ηὸ κεῖδνλ

αὐηῆο ηκῆκά ἐζηηλ ἡ Ρ΢. ἴζε δὲ ἡ Ρ΢ ηῇ ΤΦ: ηῆο ἄξα ΝΞ ἄθξνλ θαὶ κέζνλ ιόγνλ

ηεκλνκέλεο ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ ΤΦ. θαὶ ἐπεὶ ῥεηή ἐζηηλ ἡ ηῆο ζθαίξαο δηάκεηξνο

θαί ἐζηη δπλάκεη ηξηπιαζίσλ ηῆο ηνῦ θύβνπ πιεπξᾶο, ῥεηὴ ἄξα ἐζηὶλ ἡ ΝΞ πιεπξὰ

νὖζα ηνῦ θύβνπ. ἐὰλ δὲ ῥεηὴ γξακκὴ ἄθξνλ θαὶ κέζνλ ιόγνλ ηκεζῇ, ἑθάηεξνλ ηῶλ

ηκεκάησλ ἄινγόο ἐζηηλ ἀπνηνκή. Ἡ ΥΦ ἄπα πλεςπὰ οὖζα ηοῦ δωδεκαέδπος

ἄλογόρ ἐζηιν ἀποηομή.

Πόξηζκα

἖θ δὴ ηνύηνπ θαλεξόλ, ὅηη ηῆο ηνῦ θύβνπ πιεπξᾶο ἄθξνλ θαὶ κέζνλ ιόγνλ ηεκλνκέλεο

ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ ηνῦ δσδεθαέδξνπ πιεπξά. ὅπεξ ἔδεη δεῖμαη.

1 ΦΗΗΗ.6 Ако је рационална дуж подељена непрекидно, биће сваки од делова ирационалан, такозвана апотома.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

ΦΗΗΗ 18

Одредити ивице пет проучених тела и упоредити их међу собом.

Узмимо АΒ као пречник дате сфере и тачком Γ га тако поделимо да АΓ буде

једнако ΓΒ и тачком Γ тако да АΓ буде двапут веће од ΓΒ, па на АΒ

конструишимо полукруг АЕΒ, кроз Γ и Γ повуцимо нормале ΓЕ и ΓΕ на АΒ и

спојимо АΕ, ΕΒ, ЕΒ.

Пошто је АΓ двапут веће од ΓΒ, биће АΒ трипут веће од ΒΓ. Или, после замене

једног дела другим, ΒА је један и по пута веће од АΓ. Но ΒА је према АΓ као

квадрат на ΒА према квадрату на АΕ [V.Деф.91, VI.82], јер троугао АΕΒ има исте

углове као и троугао АΕΓ. Према томе је квадрат на ΒА један и по пута већи од

квадрата на АΕ. Но и квадрат на пречнику сфере је један и по пута већи од

квадрата на ивици пирамиде [ΥΗΗΗ.13]3. Како је АΒ пречник сфере, биће АΕ

једнако ивици пирамиде.

Τὰρ πλεςπὰρ ηῶν πένηε ζσημάηων ἐκθέζθαι καὶ ζςγκπῖναι ππὸρ ἀλλήλαρ.

἖θθείζζσ ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο ἡ ΑΒ, θαὶ ηεηκήζζσ θαηὰ ηὸ Γ ὥζηε ἴζελ

εἶλαη ηὴλ ΑΓ ηῇ ΓΒ, θαηὰ δὲ ηὸ Γ ὥζηε δηπιαζίνλα εἶλαη ηὴλ ΑΓ ηῆο ΓΒ, θαὶ γεγξάθζσ

ἐπὶ ηῆο ΑΒ ἡκηθύθιηνλ ηὸ ΑΔΒ, θαὶ ἀπὸ ηῶλ Γ, Γ ηῇ ΑΒ πξὸο ὀξζὰο ἤρζσζαλ αἱ ΓΔ,

ΓΕ, θαὶ ἐπεδεύρζσζαλ αἱ ΑΕ, ΕΒ, ΔΒ.

θαὶ ἐπεὶ δηπιῆ ἐζηηλ ἡ ΑΓ ηῆο ΓΒ, ηξηπιῆ ἄξα ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ. ἀλαζηξέςαληη

ἡκηνιία ἄξα ἐζηὶλ ἡ ΒΑ ηῆο ΑΓ. ὡο δὲ ἡ ΒΑ πξὸο ηὴλ ΑΓ, νὕησο ηὸ ἀπὸ ηῆο ΒΑ πξὸο

ηὸ ἀπὸ ηῆο ΑΕ: ἰζνγώληνλ γάξ ἐζηη ηὸ ΑΕΒ ηξίγσλνλ ηῷ ΑΕΓ ηξηγώλῳ: ἡκηόιηνλ ἄξα

ἐζηὶ ηὸ ἀπὸ ηῆο ΒΑ ηνῦ ἀπὸ ηῆο ΑΕ. ἔζηη δὲ θαὶ ἡ ηῆο ζθαίξαο δηάκεηξνο δπλάκεη

ἡκηνιία ηῆο πιεπξᾶο ηῆο ππξακίδνο. θαί ἐζηηλ ἡ ΑΒ ἡ ηῆο ζθαίξαο δηάκεηξνο: ἡ ΑΕ

ἄπα ἴζη ἐζηὶ ηῇ πλεςπᾷ ηῆρ πςπαμίδορ. Πάιηλ, ἐπεὶ δηπιαζίσλ ἐζηὶλ ἡ ΑΓ ηῆο ΓΒ,

ηξηπιῆ ἄξα ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ. ὡο δὲ ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΑΒ πξὸο

ηὸ ἀπὸ ηῆο ΒΕ: ηξηπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΑΒ ηνῦ ἀπὸ ηῆο ΒΕ. ἔζηη δὲ θαὶ ἡ ηῆο

ζθαίξαο δηάκεηξνο δπλάκεη ηξηπιαζίσλ ηῆο ηνῦ θύβνπ πιεπξᾶο. θαί ἐζηηλ ἡ ΑΒ ἡ ηῆο

ζθαίξαο δηάκεηξνο: ἡ ΒΕ ἄπα ηοῦ κύβος ἐζηὶ πλεςπά. Καὶ ἐπεὶ ἴζε ἐζηὶλ ἡ ΑΓ ηῇ

1 V.Деф.9 Ако су три величине (непрекидно) пропорционалне, каже се да је размера прве величине према трећој двапут виша од размере прве величине према другој.
2 VI. 8 Ако је у правоуглом троуглу из правог угла повучена нормала на основицу, троугли уз нормалу слични су целом троуглу и међу собом.
3 ΦΗΗΗ.13 Конструисати пирамиду, обухватити је датом сфером, и доказати да је квадрат на пречнику сфере један и по пута већи од квадрата на ивици пирамиде.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

Затим, пошто је АΓ двапут веће од ΓΒ, биће АΒ трипут веће од ΒΓ. Но АΒ је

према ΒΓ као квадрат на АΒ према квадрату на ΒΕ [V.Деф.91, VI.82]. И квадрат на

АΒ је трипут већи од квадрата на ΒΕ. Но и квадрат на пречнику сфере је трипут

већи од квадрата на ивици коцке [ΥΗΗΗ.15]3. А како је АΒ пречник сфере, биће ΒΕ

ивица коцке.

И пошто је АΓ једнако ΓΒ, биће АΒ двапут веће од ΒΓ. Но АΒ је према ΒΓ као

квадрат на АΒ према квадрату на ΒЕ. Према томе је квадрат на АΒ двапут већи од

квадрата на ΒЕ. Но и квадрат на пречнику сфере је двапут већи од ивице октаедра

[ΥΗΗΗ.14]4. А како је АΒ пречник дате сфере, биће ΒЕ ивица октаедра.

Повуцимо из тачке А праву АΖ управну на АΒ, одмеримо АΖ једнако АΒ и

спојимо Ζ са Γ. Па из тачке Θ повуцимо нормалу ΘК на праву АΒ. И пошто је ΖА

двапут веће од АΓ, јер је ΖА једнако АΒ, а ΖА према АΓ као ΘК према АΒ, биће и

ΘК двапут веће од КΓ. А квадрат на ΘК је четири пута већи од квадрата на КΓ. И

према томе збир квадрата на ΘК и на КΓ, а то значи на ΘΓ, биће пет пута већи од

квадрата на ΖΓ. Но ΘΓ је једнако ΓΒ, те према томе је квадрат на ΒΓ пет пута већи

од квадрата на ΓК. И пошто је АΒ двапут веће од ΓΒ, а АΓ двапут веће од ΓΒ,

биће и остатак ΒΓ двапут већи од остатка ΓΓ. Према томе је ΒΓ трипут веће од

ΓΓ, а квадрат на ΒΓ девет пута већи од квадрата на ΓΓ. Но квадрат на ΒΓ је и пет

пута већи од квадрата на ΓК. Према томе је квадрат на ΓК пет пута већи од

квадрата на ΓΓ, дакле и ΓК је веће од ΓΓ. Одмеримо ΓΛ једнако ΓК, кроз Λ

повуцимо ΛМ управно на АΒ и спојимо МΒ. Пошто је квадрат на ΒΓ пет пута

већи од квадрата на ΓК и АΒ је двапут веће од ΒΓ, а КΛ је двапут веће од ΓК, биће

и квадрат на АΒ пет пута већи од квадрата на КΛ. Но и квадрат на пречнику сфере

је пет пута већи од квадрата на полупречнику круга помоћу ког се конструише

икосаедар [ΥΗΗΗ.16.Последица]5. Како је АΒ пречник сфере, биће КΛ полупречник

круга помоћу којег се конструише икосаедар. Према томе је КΛ страна шестоугла

поменутог круга [IV.15.Последица]6. И пошто је пречник сфере једнак збиру

стране шестоугла и две стране десетоугла уписаних у поменути круг

[ΥΗΗΗ.16.Последица], и АΒ је пречник сфере, КΛ - страна шестоугла и АК једнако

ΛΒ, то је свака од АК и ΛΒ страна десетоугла уписаног у круг, помоћу ког се

конструише икосаедар. И пошто је ΛΒ страна десетоугла, а МΛ - шестоугла, јер је

МΛ једнако дужи КΛ, као и дужи ΘК, и то због тога што су подједнако удаљене

од центра и што је свака од ΘК и КΛ двапут већа од КΓ. Према томе је МΒ страна

петоугла [ΥΗΗΗ.10]7. Али страна петоугла је и ивица икосаедра [ΥΗΗΗ.16]8. На тај

ΓΒ, δηπιῆ ἄξα ἐζηὶλ ἡ ΑΒ ηῆο ΒΓ. ὡο δὲ ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΑΒ

πξὸο ηὸ ἀπὸ ηῆο ΒΔ: δηπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΑΒ ηνῦ ἀπὸ ηῆο ΒΔ. ἔζηη δὲ θαὶ ἡ

ηῆο ζθαίξαο δηάκεηξνο δπλάκεη δηπιαζίσλ ηῆο ηνῦ ὀθηαέδξνπ πιεπξᾶο. θαί ἐζηηλ ἡ ΑΒ

ἡ ηῆο δνζείζεο ζθαίξαο δηάκεηξνο: ἡ ΒΔ ἄπα ηοῦ ὀκηαέδπος ἐζηὶ πλεςπά. Ἤρζσ δὴ

ἀπὸ ηνῦ Α ζεκείνπ ηῇ ΑΒ εὐζείᾳ πξὸο ὀξζὰο ἡ ΑΖ, θαὶ θείζζσ ἡ ΑΖ ἴζε ηῇ ΑΒ, θαὶ
ἐπεδεύρζσ ἡ ΖΓ, θαὶ ἀπὸ ηνῦ Θ ἐπὶ ηὴλ ΑΒ θάζεηνο ἤρζσ ἡ ΘΚ. θαὶ ἐπεὶ δηπιῆ ἐζηηλ ἡ

ΖΑ ηῆο ΑΓ: ἴζε γὰξ ἡ ΖΑ ηῇ ΑΒ: ὡο δὲ ἡ ΖΑ πξὸο ηὴλ ΑΓ, νὕησο ἡ ΘΚ πξὸο ηὴλ ΚΓ,

δηπιῆ ἄξα θαὶ ἡ ΘΚ ηῆο ΚΓ. ηεηξαπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΘΚ ηνῦ ἀπὸ ηῆο ΚΓ: ηὰ

ἄξα ἀπὸ ηῶλ ΘΚ, ΚΓ, ὅπεξ ἐζηὶ ηὸ ἀπὸ ηῆο ΘΓ, πεληαπιάζηόλ ἐζηη ηνῦ ἀπὸ ηῆο ΚΓ.

ἴζε δὲ ἡ ΘΓ ηῇ ΓΒ: πεληαπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΒΓ ηνῦ ἀπὸ ηῆο ΓΚ. θαὶ ἐπεὶ
δηπιῆ ἐζηηλ ἡ ΑΒ ηῆο ΓΒ, ὧλ ἡ ΑΓ ηῆο ΓΒ ἐζηη δηπιῆ, ινηπὴ ἄξα ἡ ΒΓ ινηπῆο ηῆο ΓΓ

ἐζηη δηπιῆ. ηξηπιῆ ἄξα ἡ ΒΓ ηῆο ΓΓ: ἐλλαπιάζηνλ ἄξα ηὸ ἀπὸ ηῆο ΒΓ ηνῦ ἀπὸ ηῆο ΓΓ.

πεληαπιάζηνλ δὲ ηὸ ἀπὸ ηῆο ΒΓ ηνῦ ἀπὸ ηῆο ΓΚ: κεῖδνλ ἄξα ηὸ ἀπὸ ηῆο ΓΚ ηνῦ ἀπὸ

ηῆο ΓΓ. κείδσλ ἄξα ἐζηὶλ ἡ ΓΚ ηῆο ΓΓ. θείζζσ ηῇ ΓΚ ἴζε ἡ ΓΛ, θαὶ ἀπὸ ηνῦ Λ ηῇ ΑΒ

πξὸο ὀξζὰο ἤρζσ ἡ ΛΜ, θαὶ ἐπεδεύρζσ ἡ ΜΒ. θαὶ ἐπεὶ πεληαπιάζηόλ ἐζηη ηὸ ἀπὸ ηῆο

ΒΓ ηνῦ ἀπὸ ηῆο ΓΚ, θαί ἐζηη ηῆο κὲλ ΒΓ δηπιῆ ἡ ΑΒ, ηῆο δὲ ΓΚ δηπιῆ ἡ ΚΛ,

πεληαπιάζηνλ ἄξα ἐζηὶ ηὸ ἀπὸ ηῆο ΑΒ ηνῦ ἀπὸ ηῆο ΚΛ. ἔζηη δὲ θαὶ ἡ ηῆο ζθαίξαο

δηάκεηξνο δπλάκεη πεληαπιαζίσλ ηῆο ἐθ ηνῦ θέληξνπ ηνῦ θύθινπ, ἀθ' νὗ ηὸ

εἰθνζάεδξνλ ἀλαγέγξαπηαη. θαί ἐζηηλ ἡ ΑΒ ἡ ηῆο ζθαίξαο δηάκεηξνο: ἡ ΚΛ ἄξα ἐθ ηνῦ

θέληξνπ ἐζηὶ ηνῦ θύθινπ, ἀθ' νὗ ηὸ εἰθνζάεδξνλ ἀλαγέγξαπηαη: ἡ ΚΛ ἄξα ἑμαγώλνπ

ἐζηὶ πιεπξὰ ηνῦ εἰξεκέλνπ θύθινπ. θαὶ ἐπεὶ ἡ ηῆο ζθαίξαο δηάκεηξνο ζύγθεηηαη ἔθ ηε

ηῆο ηνῦ ἑμαγώλνπ θαὶ δύν ηῶλ ηνῦ δεθαγώλνπ ηῶλ εἰο ηὸλ εἰξεκέλνλ θύθινλ

ἐγγξαθνκέλσλ, θαί ἐζηηλ ἡ κὲλ ΑΒ ἡ ηῆο ζθαίξαο δηάκεηξνο, ἡ δὲ ΚΛ ἑμαγώλνπ

πιεπξά, θαὶ ἴζε ἡ ΑΚ ηῇ ΛΒ, ἑθαηέξα ἄξα ηῶλ ΑΚ, ΛΒ δεθαγώλνπ ἐζηὶ πιεπξὰ ηνῦ

ἐγγξαθνκέλνπ εἰο ηὸλ θύθινλ, ἀθ' νὗ ηὸ εἰθνζάεδξνλ ἀλαγέγξαπηαη. θαὶ ἐπεὶ
δεθαγώλνπ κὲλ ἡ ΛΒ, ἑμαγώλνπ δὲ ἡ ΜΛ: ἴζε γάξ ἐζηη ηῇ ΚΛ, ἐπεὶ θαὶ ηῇ ΘΚ: ἴζνλ

γὰξ ἀπέρνπζηλ ἀπὸ ηνῦ θέληξνπ: θαί ἐζηηλ ἑθαηέξα ηῶλ ΘΚ, ΚΛ δηπιαζίσλ ηῆο ΚΓ:

πεληαγώλνπ ἄξα ἐζηὶλ ἡ ΜΒ. ἡ δὲ ηνῦ πεληαγώλνπ ἐζηὶλ ἡ ηνῦ εἰθνζαέδξνπ:

εἰκοζαέδπος ἄπα ἐζηὶν ἡ ΜΒ. Καὶ ἐπεὶ ἡ ΕΒ θύβνπ ἐζηὶ πιεπξά, ηεηκήζζσ ἄθξνλ θαὶ
κέζνλ ιόγνλ θαηὰ ηὸ Ν, θαὶ ἔζησ κεῖδνλ ηκῆκα ηὸ ΝΒ: ἡ ΝΒ ἄπα δωδεκαέδπος ἐζηὶ

πλεςπά. Καὶ ἐπεὶ ἡ ηῆο ζθαίξαο δηάκεηξνο ἐδείρζε ηῆο κὲλ ΑΕ πιεπξᾶο ηῆο ππξακίδνο

δπλάκεη ἡκηνιία, ηῆο δὲ ηνῦ ὀθηαέδξνπ ηῆο ΒΔ δπλάκεη δηπιαζίσλ, ηῆο δὲ ηνῦ θύβνπ

1 V.Деф.9 Ако су три величине (непрекидно) пропорционалне, каже се да је размера прве величине према трећој двапут виша од размере прве величине према другој.
2 VI.8 Ако је у правоуглом троуглу из правог угла повучена нормала на основицу, троугли уз нормалу слични су целом троуглу и међу собом.
3 ΦΗΗΗ.15 Конструисати коцку, обухватити је сфером, као и пирамиду, и доказати да је квадрат на пречнику сфере трипут већи од квадрата на ивици коцке.
4 ΦΗΗΗ.14 Конструисати октаедар, обухватити га сфером, као у предходном случају, и доказати да је квадрат на пречнику сфере двапут већи од квадрата на ивици октаедра.
5 ΦΗΗΗ.16.Последица Квадрат на пречнику сфере је пет пута већи од квадрата на полупречнику круга помоћу ког се описује икосаедар, и да је пречник сфере једнак збиру стране шестоугла

и две стране десетоугла уписаних у тај круг.
6 IV.15.Последица Страна шестоугла је једнака правој из центра (полупречнику).
7 ΦΗΗΗ.10 Ако је у круг уписан једнакостран петоугао, биће квадрат стране петоугла једнак збиру квадрата стране шестоугла и стране десетоугла уписаних у исти круг.
8 ΦΗΗΗ.16 Конструисати икосаедар, обухватити га сфером, као и раније наведена тела, и доказати да је ивица икосаедра ирационална и то такозвана ``мања''.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

начин МΒ је ивица икосаедра.
И пошто је ΕΒ ивица коцке, поделимо је тачком Ν непрекидно и нека већи део

буде ΝΒ. Према томе ΝΒ је ивица додекаедра [ΥΗΗΗ.17.Последица]1. И пошто је

квадрат на пречнику сфере један и по пута већи од квадрата на АΕ, ивици

пирамиде, двапут већи од квадрата на ΒЕ, ивици октаедра, трипут већи од

квадрата на ΕΒ, ивици коцке, онда од шест делова (јединица) квадрата на

пречнику сфере квадрат на ивици пирамиде садржи четири, квадрат на ивици

октаедра - три и на ивици коцке два дела. Према томе је квадрат на ивици

пирамиде један и трећину пута већи од квадрата на ивици октаедра, двапут већи

од квадрата на ивици коцке, а квадрат на ивици октаедра је један и по пута већи

од квадрата на ивици коцке. Према томе тврдим, да се ивице три поменута тела, -

пирамиде, октаедра и коцке, - налазе међу собом у рационалним размерама. А

ивице остала два, - икосаедра и додекаедра, - тврдим, не налазе се, ни међу собом

ни према раније наведеним, у рационалним размерама, јер су оне ирационалне -

``мања'' [ΥΗΗΗ.16]2 и апотома [ΥΗΗΗ.17]3.

Докажимо сад да је ивица МΒ икосаедра већа од ивице додекаедра.

Заиста, пошто троугао ΕΓΒ има исте углове као и троугао ΕΑΒ [VI.8]4, постоји

пропорција: ΓΒ је према ΒΕ као ΒΕ према ΒА [VI.4]5. А кад су три дужи

пропорцијалне, биће прва према трећој као квадрат на првој према квадрату на

другој [VI.20.Последица6, V.Деф.97]. Према томе је ΓΒ према ΒА као квадрат на

ΓΒ према квадрату на ΒΕ. И обрнуто: АΒ је према ΒΓ као квадрат на ΕΒ према

квадрату на ΒΓ. Али АΒ је трипут веће од ΒΓ, па је и квадрат на ΕΒ трипут већи

од квадрата на ΒΓ. Но квадрат на АΓ је четири пута већи од квадрата на ΓΒ, јер је

АΓ два пута веће од ΓΒ. Према томе је квадрат на АΓ већи од квадрата на ΕΒ.

Дакле, и АΓ је веће од ΕΒ. Утолико пре је и АΛ веће од ΕΒ. И при подели АΛ у

непрекидној размери, већи део је КΛ, пошто је КΛ страна шестоугла, а КА -

десетоугла [ΥΗΗΗ.9]8. А при непрекидној подели ΕΒ већи део је ΝΒ. Према томе је

КΛ веће од ΝΒ. Но КΛ је једнако ΛМ, значи и ΛМ је веће од ΝΒ [а МΒ је веће од

ΛМ]. Према томе утолико пре је МΒ, ивица икосаедра, већа од ΝΒ, ивице

додекаедра. А то је требало доказати.

Тврдим, да се сем пет поменутих тела не може конструисати ниједно друго тело,

које би било обухваћено једнакостраним и једнакоуглим многоугловима.

Заиста, од два троугла или ма које равне слике рогаљ се не може саставити. Од

три троугла (се образује) рогаљ пирамиде, од четири - октаедра, од пет -

ηῆο ΕΒ δπλάκεη ηξηπιαζίσλ, νἵσλ ἄξα ἡ ηῆο ζθαίξαο δηάκεηξνο δπλάκεη ἕμ, ηνηνύησλ ἡ

κὲλ ηῆο ππξακίδνο ηεζζάξσλ, ἡ δὲ ηνῦ ὀθηαέδξνπ ηξηῶλ, ἡ δὲ ηνῦ θύβνπ δύν. ἡ κὲλ

ἄξα ηῆο ππξακίδνο πιεπξὰ ηῆο κὲλ ηνῦ ὀθηαέδξνπ πιεπξᾶο δπλάκεη ἐζηὶλ ἐπίηξηηνο, ηῆο

δὲ ηνῦ θύβνπ δπλάκεη δηπιῆ, ἡ δὲ ηνῦ ὀθηαέδξνπ ηῆο ηνῦ θύβνπ δπλάκεη ἡκηνιία. αἱ
κὲλ νὖλ εἰξεκέλαη ηῶλ ηξηῶλ ζρεκάησλ πιεπξαί, ιέγσ δὴ ππξακίδνο θαὶ ὀθηαέδξνπ θαὶ
θύβνπ, πξὸο ἀιιήιαο εἰζὶλ ἐλ ιόγνηο ῥεηνῖο. αἱ δὲ ινηπαὶ δύν, ιέγσ δὴ ἥ ηε ηνῦ

εἰθνζαέδξνπ θαὶ ἡ ηνῦ δσδεθαέδξνπ, νὔηε πξὸο ἀιιήιαο νὔηε πξὸο ηὰο πξνεηξεκέλαο

εἰζὶλ ἐλ ιόγνηο ῥεηνῖο: ἄινγνη γάξ εἰζηλ, ἡ κὲλ ἐιάηησλ, ἡ δὲ ἀπνηνκή. Ὅηη κείδσλ

ἐζηὶλ ἡ ηνῦ εἰθνζαέδξνπ πιεπξὰ ἡ ΜΒ ηῆο ηνῦ δσδεθαέδξνπ ηῆο ΝΒ, δείμνκελ νὕησο.

἖πεὶ γὰξ ἰζνγώληόλ ἐζηη ηὸ ΕΓΒ ηξίγσλνλ ηῷ ΕΑΒ ηξηγώλῳ, ἀλάινγόλ ἐζηηλ ὡο ἡ ΓΒ

πξὸο ηὴλ ΒΕ, νὕησο ἡ ΒΕ πξὸο ηὴλ ΒΑ. θαὶ ἐπεὶ ηξεῖο εὐζεῖαη ἀλάινγόλ εἰζηλ, ἔζηηλ ὡο

ἡ πξώηε πξὸο ηὴλ ηξίηελ, νὕησο ηὸ ἀπὸ ηῆο πξώηεο πξὸο ηὸ ἀπὸ ηῆο δεπηέξαο: ἔζηηλ

ἄξα ὡο ἡ ΓΒ πξὸο ηὴλ ΒΑ, νὕησο ηὸ ἀπὸ ηῆο ΓΒ πξὸο ηὸ ἀπὸ ηῆο ΒΕ: ἀλάπαιηλ ἄξα

ὡο ἡ ΑΒ πξὸο ηὴλ ΒΓ, νὕησο ηὸ ἀπὸ ηῆο ΕΒ πξὸο ηὸ ἀπὸ ηῆο ΒΓ. ηξηπιῆ δὲ ἡ ΑΒ ηῆο

ΒΓ: ηξηπιάζηνλ ἄξα ηὸ ἀπὸ ηῆο ΕΒ ηνῦ ἀπὸ ηῆο ΒΓ. ἔζηη δὲ θαὶ ηὸ ἀπὸ ηῆο ΑΓ ηνῦ

ἀπὸ ηῆο ΓΒ ηεηξαπιάζηνλ: δηπιῆ γὰξ ἡ ΑΓ ηῆο ΓΒ: κεῖδνλ ἄξα ηὸ ἀπὸ ηῆο ΑΓ ηνῦ ἀπὸ

ηῆο ΕΒ: κείδσλ ἄξα ἡ ΑΓ ηῆο ΕΒ: πνιιῷ ἄξα ἡ ΑΛ ηῆο ΕΒ κείδσλ ἐζηίλ. θαὶ ηῆο κὲλ

ΑΛ ἄθξνλ θαὶ κέζνλ ιόγνλ ηεκλνκέλεο ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ ΚΛ, ἐπεηδήπεξ ἡ κὲλ

ΛΚ ἑμαγώλνπ ἐζηίλ, ἡ δὲ ΚΑ δεθαγώλνπ: ηῆο δὲ ΕΒ ἄθξνλ θαὶ κέζνλ ιόγνλ

ηεκλνκέλεο ηὸ κεῖδνλ ηκῆκά ἐζηηλ ἡ ΝΒ: κείδσλ ἄξα ἡ ΚΛ ηῆο ΝΒ. ἴζε δὲ ἡ ΚΛ ηῇ

ΛΜ: κείδσλ ἄξα ἡ ΛΜ ηῆο ΝΒ [ηῆο δὲ ΛΜ κείδσλ ἐζηὶλ ἡ ΜΒ]. πνιιῷ ἄξα ἡ ΜΒ

πιεπξὰ νὖζα ηνῦ εἰθνζαέδξνπ κείδσλ ἐζηὶ ηῆο ΝΒ πιεπξᾶο νὔζεο ηνῦ δσδεθαέδξνπ:

ὅπεξ ἔδεη δεῖμαη. Λέγσ δή, ὅηη παξὰ ηὰ εἰξεκέλα πέληε ζρήκαηα νὐ ζπζηαζήζεηαη

ἕηεξνλ ζρῆκα πεξηερόκελνλ ὑπὸ ἰζνπιεύξσλ ηε θαὶ ἰζνγσλίσλ ἴζσλ ἀιιήινηο. ὘πὸ κὲλ

γὰξ δύν ηξηγώλσλ ἢ ὅισο ἐπηπέδσλ ζηεξεὰ γσλία νὐ ζπλίζηαηαη. ὑπὸ δὲ ηξηῶλ

ηξηγώλσλ ἡ ηῆο ππξακίδνο, ὑπὸ δὲ ηεζζάξσλ ἡ ηνῦ ὀθηαέδξνπ, ὑπὸ δὲ πέληε ἡ ηνῦ

εἰθνζαέδξνπ: ὑπὸ δὲ ἓμ ηξηγώλσλ ἰζνπιεύξσλ ηε θαὶ ἰζνγσλίσλ πξὸο ἑλὶ ζεκείῳ

ζπληζηακέλσλ νὐθ ἔζηαη ζηεξεὰ γσλία: νὔζεο γὰξ ηῆο ηνῦ ἰζνπιεύξνπ ηξηγώλνπ

γσλίαο δηκνίξνπ ὀξζῆο ἔζνληαη αἱ ἓμ ηέζζαξζηλ ὀξζαῖο ἴζαη: ὅπεξ ἀδύλαηνλ: ἅπαζα γὰξ

ζηεξεὰ γσλία ὑπὸ ἐιαζζόλσλ ἢ ηεζζάξσλ ὀξζῶλ πεξηέρεηαη. δηὰ ηὰ αὐηὰ δὴ νὐδὲ ὑπὸ

πιεηόλσλ ἢ ἓμ γσληῶλ ἐπηπέδσλ ζηεξεὰ γσλία ζπλίζηαηαη. ὑπὸ δὲ ηεηξαγώλσλ ηξηῶλ ἡ

ηνῦ θύβνπ γσλία πεξηέρεηαη: ὑπὸ δὲ ηεζζάξσλ ἀδύλαηνλ: ἔζνληαη γὰξ πάιηλ ηέζζαξεο

1 ΦΗΗΗ.17.Последица При непрекидној подели ивице коцке је већи део ивице додекаедра. А то је требало доказати.
2 ΦΗΗΗ.16 Конструисати икосаедар, обухватити га сфером, као и раније наведена тела, и доказати да је ивица икосаедра ирационална и то такозвана ``мања''.
3 ΦΗΗΗ.17 Конструисати додекаедар, обухватити га сфером, као и раније наведена тела (фигуре), и доказати да је ивица додекаедра ирационална, такозвана апотома.
4 VI. 8 Ако је у правоуглом троуглу из правог угла повучена нормала на основицу, троугли уз нормалу слични су целом троуглу и међу собом.
5 VI. 4 Код троуглова са једнаким угловима су стране које образују једнаке углове пропорционалне, и одговарају једна другој оне стране што леже наспрам једнаких углова.
6 VI.20.Последица Слични четвороугли су у размери двапут вишој од размере одговарајућих страна. А то је доказано и за троугле. Према томе су уопште сличне праволинијске слике у
размери двапут вишој од размере одговарајућих страна.
7 V.Деф.9 Ако су три величине (непрекидно) пропорционалне, каже се да је размера прве величине према трећој двапут виша од размере прве величине према другој.
8 ΦΗΗΗ.9 Збир стране шестоугла и десетоугла, уписаних у исти круг, подељен је непрекидно и већи део је страна шестоугла.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

икосаедра. Од шест једнакостраних и једнакоуглих троуглова састављених код

једне тачке рогаљ се не може образовати; заиста, пошто угао једнакостраног

троугла износи две трећине правог угла, то је шест таквих углова једнако четири

права угла, а то је немогуће, јер је сваки рогаљ обухваћен угловима, чији је збир

мањи од четири права угла [ΥΗ.21]1. Из истих разлога се не може образовати

рогаљ ни са више од шест таквих углова у равни. Са три квадрата је обухваћен

рогаљ коцке. Са четири је немогуће, јер се добијају поново четири права угла. Од

једнакостраних и једнакоуглих петоуглова се са три образује додекаедар. А од

четири је немогуће, јер угао једнакостраног петоугла износи прав угао и једну

петину, па према томе су четири угла заједно већи од четири права угла, а то је

немогуће. Из истих разлога се не може образовати рогаљ ни помоћу других

многоуглова. На овај начин сем пет поменутих тела не може се конструисати

ниједно друго тело које би било обухваћено једнакостраним и једнакоуглим

многоугловима.

А то је требало доказати.

Лема

Да угао једнакостраног и једнакоуглог петоугла износи прав угао и петину правог,

доказује се овако.

Нека је АΒΓΓΔ једнакострани и једнакоугли петоугао;

опишимо око њега круг АΒΓΓΔ; узмимо му центар Ε и спојимо ΕА, ΕΒ, ΕΓ, ΕΓ,

ὀξζαί. ὑπὸ δὲ πεληαγώλσλ ἰζνπιεύξσλ θαὶ ἰζνγσλίσλ, ὑπὸ κὲλ ηξηῶλ ἡ ηνῦ

δσδεθαέδξνπ: ὑπὸ δὲ ηεζζάξσλ ἀδύλαηνλ: νὔζεο γὰξ ηῆο ηνῦ πεληαγώλνπ ἰζνπιεύξνπ

γσλίαο ὀξζῆο θαὶ πέκπηνπ, ἔζνληαη αἱ ηέζζαξεο γσλίαη ηεζζάξσλ ὀξζῶλ κείδνπο: ὅπεξ

ἀδύλαηνλ. νὐδὲ κὴλ ὑπὸ πνιπγώλσλ ἑηέξσλ ζρεκάησλ πεξηζρεζήζεηαη ζηεξεὰ γσλία

δηὰ ηὸ αὐηὸ ἄηνπνλ. Οὐκ ἄπα παπὰ ηὰ εἰπημένα πένηε ζσήμαηα ἕηεπον ζσῆμα

ζηεπεὸν ζςζηαθήζεηαι ὑπὸ ἰζοπλεύπων ηε καὶ ἰζογωνίων πεπιεσόμενον:

ὅπεξ ἔδεη δεῖμαη.

Λῆκκα

Ὅηη δὲ ἡ ηνῦ ἰζνπιεύξνπ θαὶ ἰζνγσλίνπ πεληαγώλνπ γσλία ὀξζή ἐζηη θαὶ πέκπηνπ,

νὕησ δεηθηένλ.

Ἔζησ γὰξ πεληάγσλνλ ἰζόπιεπξνλ θαὶ ἰζνγώληνλ ηὸ ΑΒΓΓΔ,

θαὶ πεξηγεγξάθζσ πεξὶ αὐηὸ θύθινο ὁ ΑΒΓ ΓΔ, θαὶ εἰιήθζσ αὐηνῦ ηὸ θέληξνλ ηὸ Ε,

1 ΦΗ.21 Сваки рогаљ је обухваћен равним угловима, чији је збир мањи од четири права угла.

ЕУКЛИДОВИ ЕЛЕМЕНТИ

ТРИНАЕСТА КЊИГA

Зорица Милатовић: Прилози за наставу у којима су коришћени електронски записи Елемената које је приредио проф. др Зоран Лучић

и најстарије сачуване верзије Елемената познате као Е888

ΕЕ. Ове праве полове углове код А, Β, Γ, Γ, Е.

Пошто је пет углова код Ε једнако четири права угла и они су једнаки, један од

њих, напр. АΕΒ, износи прав угао без једне петине правог. А збир остала два,

ΕΑΒ и АΒΕ, износи прав угао и једну петину. Како је угао ΕΑΒ једнак ΕΒΓ, биће

и цео угао АΒΓ једнак правом углу и једној петини.

А то је требало доказати.

θαὶ ἐπεδεύρζσζαλ αἱ ΕΑ, ΕΒ, ΕΓ, ΕΓ, ΕΔ. δίρα ἄξα ηέκλνπζη ηὰο πξὸο ηνῖο Α, Β, Γ, Γ,

Δ ηνῦ πεληαγώλνπ γσλίαο.

θαὶ ἐπεὶ αἱ πξὸο ηῷ Ε πέληε γσλίαη ηέζζαξζηλ ὀξζαῖο ἴζαη εἰζὶ θαί εἰζηλ ἴζαη, κία ἄξα

αὐηῶλ, ὡο ἡ ὑπὸ ΑΕΒ, κηᾶο ὀξζῆο ἐζηη παξὰ πέκπηνλ: ινηπαὶ ἄξα αἱ ὑπὸ ΕΑΒ, ΑΒΕ

κηᾶο εἰζηλ ὀξζῆο θαὶ πέκπηνπ. ἴζε δὲ ἡ ὑπὸ ΕΑΒ ηῇ ὑπὸ ΕΒΓ: θαὶ ὅιε ἄξα ἡ ὑπὸ ΑΒΓ

ηνῦ πεληαγώλνπ γσλία κηᾶο ἐζηηλ ὀξζῆο θαὶ πέκπηνπ:

ὅπεξ ἔδεη δεῖμαη.

