

1.ΟΝΟΜΑΤΙΚΟ ΣΥΣΤΗΜΑ

ΤΟ ΑΡΘΡΟ

Ονομαστική	Γενική	ΕΝΙΚΟΣ		Αιτιατική	Ονομαστική	ΠΛΗΘΥΝΤΙΚΟΣ		Αιτιατική	ΔΥΪΚΟΣ	
		Δοτική				Γενική	Δοτική		Ονομαστική, Αιτιατική	Γενική, Δοτική
ό	τοῡ	τω̄	τόν	οί	Αρσενικό των̄	τοῖς	τούς	τώ	τοῖν	
ή	της̄	τη̄	τήν	αί	Θηλυκό των̄	ταῖς	τάς	τώ	τοῖν	
τό	τοῡ	τω̄	τό	τά	Ουδέτερο των̄	τοῖς	τά	τώ	τοῖν	

ΤΟ ΟΥΣΙΑΣΤΙΚΟ

Α΄ ΚΛΙΣΗ

Ονομαστική	Γενική	ΕΝΙΚΟΣ		Αιτιατική	Κλητική	Ονομαστική	ΠΛΗΘΥΝΤΙΚΟΣ		Αιτιατική	Κλητική	ΔΥΪΚΟΣ	
		Δοτική					Γενική	Δοτική			Ονομαστική, Αιτιατική, Κλητική	Γενική, Δοτική

ΑΣΥΝΑΙΡΕΤΑ

						Αρσενικά							
O1.1	λοχίας	λοχίου	λοχία	λοχίαν	λοχία	λοχίαι	λοχιῶν	λοχίαις	λοχίας	λοχίαι	λοχία	λοχίαιν	
O1.2	Ἀτρείδης	Ἀτρείδου	Ἀτρείδη	Ἀτρείδην	Ἀτρείδη	Ἀτρείδαι	Ἀτρείδων	Ἀτρείδαις	Ἀτρείδας	Ἀτρείδαι	Ἀτρείδα	Ἀτρείδαιν	
O1.2α	κομήτης	κομήτου	κομήτη	κομήτην	κομήτα	κομήται	κομητῶν	κομήταις	κομήτας	κομήται	κομήτα	κομήταιν	
						Θηλυκά							
O2.1	σοφία	σοφίας	σοφία	σοφίαν	σοφία	σοφίαι	σοφιῶν	σοφίαις	σοφίας	σοφίαι	σοφία	σοφίαιν	
O2.2	πεῖρα	πεύρας	πεῖρα	πεῖραν	πεῖρα	πεῖραι	πειρῶν	πεύραις	πεύρας	πεῖραι	πεῖρα	πεύραιν	
O2.2α	μάζα	μάζης	μάζη	μάζαν	μάζα	μάζαι	μαζῶν	μάζαις	μάζας	μάζαι	μάζα	μάζαιν	
O3	πύλη	πύλης	πύλη	πύλην	πύλη	πύλαι	πυλῶν	πύλαις	πύλας	πύλαι	πύλα	πύλαιν	

ΣΥΝΗΡΗΜΕΝΑ

						Αρσενικά						
O4	Ἑρμῆς	Ἑρμοῦ	Ἑρμῆ	Ἑρμῆν	Ἑρμῆ	Ἑρμαῖ	Ἑρμῶν	Ἑρμαῖς	Ἑρμάς	Ἑρμαῖ	Ἑρμά	Ἑρμαῖν
						Θηλυκά						
O5	μνᾶ	μνάς	μνᾶ	μνᾶν	μνᾶ	μναῖ	μνῶν	μναῖς	μνάς	μναῖ	μνᾶ	μναῖν
O6	γαλῆ	γαλῆς	γαλῆ	γαλῆν	γαλῆ	γαλαῖ	γαλῶν	γαλαῖς	γαλᾶς	γαλαῖ	γαλᾶ	γαλαῖν

Β' ΚΛΙΣΗ

			ΕΝΙΚΟΣ					ΠΛΗΘΥΝΤΙΚΟΣ				ΔΥΪΚΟΣ
	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική,	Γενική,
											Αιτιατική,	Δοτική
											Κλητική	

ΑΣΥΝΑΙΡΕΤΑ

Αρσενικά

07	ιατρός	ιατροῦ	ιατρῶ	ιατρόν	ιατρέ	ιατροί	ιατρῶν	ιατροῖς	ιατρούς	ιατροί	ιατρῶ	ιατροῖν
07α	νόσος	νόσου	νόσῳ	νόσον	νόσε	νόσοι	νόσων	νόσοις	νόσους	νόσοι	νόσω	νόσοιν
08	σῦκον	σύκου	σύκῳ	σῦκον	σῦκον	σῦκα	σύκων	σύκοις	σῦκα	σῦκα	σύκῳ	σύκοιν

ΣΥΝΗΡΗΜΕΝΑ

Αρσενικά

09	ἔκπλους	ἔκπλου	ἔκπλῳ	ἔκπλουν	ἔκπλου	ἔκπλοι	ἔκπλων	ἔκπλοις	ἔκπλους	ἔκπλοι	ἔκπλω	ἔκπλοιν
09α	πρόχους	πρόχου	πρόχῳ	πρόχουν	πρόχου	πρόχοι	πρόχων	πρόχοις	πρόχους	πρόχοι	πρόχῳ	πρόχοιν
010	ὄστοῦν	ὄστοῦ	ὄστῳ	ὄστοῦν	ὄστοῦν	ὄστᾶ	ὄστῶν	ὄστοις	ὄστᾶ	ὄστᾶ	ὄστῶ	ὄστοῖν

ΑΤΤΙΚΗ Β' ΚΛΙΣΗ

Αρσενικά

011	πρόνεως	πρόνεω	πρόνεῳ	πρόνεων	πρόνεως	πρόνεω	πρόνεων	πρόνεως	πρόνεως	πρόνεω	πρόνεω	πρόνεων
011α	ἄλως	ἄλω	ἄλῳ	ἄλων	ἄλως	ἄλω	ἄλων	ἄλως	ἄλως	ἄλω	ἄλω	ἄλων

Γ' ΚΛΙΣΗ

			ΕΝΙΚΟΣ					ΠΛΗΘΥΝΤΙΚΟΣ				ΔΥΪΚΟΣ
	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική,	Γενική,
											Αιτιατική,	Δοτική
											Κλητική	

ΦΩΝΗΕΝΤΟΛΗΚΤΑ

O12	ἦρως	ἦρωος	ἦρωι	ἦρωα	ἦρως	ἦρωες	ἦρώων	ἦρωσι	ἦρωας	ἦρωες	ἦρωε	ἦρώοιν
O13	βότρους	βότρουος	βότρουϊ	βότρουν	βότρου	βότρουες	βοτρούων	βότρουσι	βότρους	βότρουες	βότρουε	βοτρούοιν
O13α	δρυς	δρυός	δρυϊ	δρῦν	δρῦ	δρύες	δρυῶν	δρυσί	δρυς	δρύες	δρύε	δρυοῖν
O13β	μῆνις	μήνιος	μήνιϊ	μῆνιν	μῆνι	μήνιες	μηνίων	μήνισι	μῆνις	μήνιες	μήνιε	μηνίοιν
O14.1	πόλις	πόλεως	πόλει	πόλιν	πόλι	πόλεις	πόλεων	πόλεσι	πόλεις	πόλεις	πόλει	πολέοιν
O14.2	πέλεκυς	πελέκεως	πελέκει	πέλεκυν	πέλεκυ	πελέκεις	πελέκεων	πελέκεσι	πελέκεις	πελέκεις	πελέκει	πελεκέοιν
O15	βασιλεύς	βασιλέως	βασιλεῖ	βασιλέα	βασιλεῦ	βασιλεῖς	βασιλέων	βασιλεῦσι	βασιλέας	βασιλεῖς	βασιλεῖ	βασιλέοιν
O15α	ἄλιεύς	ἄλιέως/ ἄλιῶς	ἄλιεῖ	ἄλιέα/ ἄλιᾶ	ἄλιεῦ	ἄλιεῖς	ἄλιέων/ ἄλιῶν	ἄλιεῦσι	ἄλιέας/ ἄλιᾶς	ἄλιεῖς	ἄλιεῖ	ἄλιέοιν
O16	ἤχώ	ἤχοῦς	ἤχοϊ	ἤχώ	ἤχοϊ							

ΣΥΜΦΩΝΟΛΗΚΤΑ

ΟΥΡΑΝΙΚΟΛΗΚΤΑ

O17.1	θώραξ	θώρακος	θώρακι	θώρακα	θώραξ	θώρακες	θωράκων	θώραξι	θώρακας	θώρακες	θώρακε	θωράκοιν
O17.2	φλόξ	φλογός	φλογί	φλόγα	φλόξ	φλόγες	φλογῶν	φλοξί	φλόγας	φλόγες	φλόγε	φλόγοιν
O17.3	ὄνουξ	ὄνουχος	ὄνουχι	ὄνουχα	ὄνουξ	ὄνουχες	όνύχων	όνυξι	όνυχας	όνυχες	όνυχε	όνύχοιν

ΧΕΙΛΙΚΟΛΗΚΤΑ

O18.1	κώνωψ	κώνωπος	κώνωπι	κώνωπα	κώνωψ	κώνωπες	κωνώπων	κώνωψι	κώνωπας	κώνωπες	κώνωπε	κωνώποιν
O18.2	ἄραψ	ἄραβος	ἄραβι	ἄραβα	ἄραψ	ἄραβες	Ἀράβων	ἄραψι	ἄραβας	ἄραβες	ἄραβε	Ἀράβοιν

ΟΔΟΝΤΙΚΟΛΗΚΤΑ

O19.1	θυρίς	θυρίδος	θυρίδι	θυρίδα	θυρίς	θυρίδες	θυρίδων	θυρίσι	θυρίδας	θυρίδες	θυρίδε	θυρίδοιν
O19.2	τάπης	τάπητος	τάπητι	τάπητα	τάπης	τάπητες	ταπήτων	τάπησι	τάπητας	τάπητες	τάπητε	ταπήτοιν
O19.2α	ίμας	ίμάντος	ίμάντι	ίμάντα	ίμας	ίμάντες	ίμάντων	ίμᾶσι	ίμάντας	ίμάντες	ίμάντε	ίμάντοιν
O19.2β	γέρων	γέροντος	γέροντι	γέροντα	γέρον	γέροντες	γερόντων	γέρουσι	γέροντας	γέροντες	γέροντε	γερόντοιν
O19.3	κλίμα	κλίματος	κλίματι	κλίμα	κλίμα	κλίματα	κλιμάτων	κλίμασι	κλίματα	κλίματα	κλίματε	κλιμάτοιν

ΕΝΡΙΝΟΛΗΚΤΑ

O20.1	ἄκτις	ἄκτινος	ἄκτινι	ἄκτινα	ἄκτις	ἄκτινες	ἄκτινων	ἄκτισι	ἄκτινας	ἄκτινες	ἄκτινε	ἄκτινοιν
O20.1α	Γόρτυς	Γόρτυνος	Γόρτυνι	Γόρτυνα	Γόρτυς							
O20.2	παιάν	παιᾶνος	παιᾶνι	παιᾶνα	παιάν	παιᾶνες	παιᾶνων	παιᾶσι	παιᾶνας	παιᾶνες	παιᾶνε	παιᾶνοιν
O20.3	Ἕλλην	Ἕλληνος	Ἕλληνι	Ἕλληνα	Ἕλλην	Ἕλληνες	Ἕλλήνων	Ἕλλησι	Ἕλληνας	Ἕλληνες	Ἕλληνε	Ἕλλήνοιν
O20.4	ἄγών	ἄγῶνος	ἄγῶνι	ἄγῶνα	ἄγών	ἄγῶνες	ἄγῶνων	ἄγῶσι	ἄγῶνας	ἄγῶνες	ἄγῶνε	ἄγῶνοιν
O21.1	λιμήν	λιμένος	λιμένι	λιμένα	λιμήν	λιμένες	λιμένων	λιμέσι	λιμένας	λιμένες	λιμένε	λιμένοιν
O21.2	κανών	κανόνος	κανόνι	κανόνα	κανών	κανόνες	κανόνων	κανόσι	κανόνας	κανόνες	κανόνε	κανόνοιν

ΥΓΡΟΛΗΚΤΑ

O22.1	νιπτήρ	νιπτήρος	νιπτήρι	νιπτήρα	νιπτήρ	νιπτήρες	νιπτήρων	νιπτήρσι	νιπτήρας	νιπτήρες	νιπτήρε	νιπτήροιν
O22.2	ιχώρ	ιχώρος	ιχώρι	ιχώρα	ιχώρ	ιχώρες	ιχώρων	ιχώρσι	ιχώρας	ιχώρες	ιχώρε	ιχώροιν
O22.3	φθειρ	φθειρός	φθειρί	φθειρα	φθειρ	φθειρες	φθειρών	φθειρσί	φθειρας	φθειρες	φθειρε	φθειροῖν
O23.1	ἄθηρ	ἄθέρως	ἄθερι	ἄθερα	ἄθηρ	ἄθέρως	ἄθέρων	ἄθερσι	ἄθερας	ἄθέρως	ἄθερε	ἄθεροῖν
O23.2	ρήτωρ	ρήτορος	ρήτορι	ρήτορα	ρήτωρ	ρήτορες	ρήτόρων	ρήτορσι	ρήτορας	ρήτορες	ρήτορε	ρήτόροιν
O24	πατήρ	πατρός	πατρί	πατέρα	πάτερ	πατέρες	πατέρων	πατράσι	πατέρας	πατέρες	πατέρε	πατέροιν

ΣΙΓΜΟΛΗΚΤΑ

O25	αἰδώς	αἰδοῦς	αἰδοῖ	αἰδῶ	αἰδώς
------------	-------	--------	-------	------	-------

O26	βάθος	βάθους	βάθει	βάθος	βάθος	βάθη	βαθῶν	βάθεσι	βάθη	βάθη	βάθει	βαθοῖν
O26α	ἄνθος	ἄνθους	ἄνθει	ἄνθος	ἄνθος	ἄνθη	ἄνθων/ ἀνθέων	ἄνθεσι	ἄνθη	ἄνθη	ἄνθει	ἀνθοῖν
O26β	χρέος	χρέους	χρέει	χρέος	χρέος	χρέα	χρεῶν	χρέεσι	χρέα	χρέα	χρέει	χρεοῖν
O27	κρέας	κρέως	κρέα	κρέας	κρέας	κρέα	κρεῶν	κρέασι	κρέα	κρέα	κρέα	κρεοῖ
O28.1	Σωκράτης	Σωκράτους	Σωκράτει	Σωκράτη	Σώκρατες	Σωκράται	Σωκρατῶν	Σωκράταις	Σωκράτας	Σωκράται		
O28.2	Περικλῆς	Περικλέους	Περικλεῖ	Περικλέα	Περικλείς	Περικλείς	Περικλέων	---	Περικλείς	Περικλείς		

ΤΟ ΕΠΙΘΕΤΟ

Β' ΚΛΙΣΗ

	Ονομαστική	Γενική	ΕΝΙΚΟΣ			Ονομαστική	ΠΛΗΘΥΝΤΙΚΟΣ				ΔΥΪΚΟΣ	
			Δοτική	Αιτιατική	Κλητική		Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική, Αιτιατική, Κλητική	Γενική, Δοτική
E1	καλός	καλοῦ	καλῶ	καλόν	καλέ	καλοί	καλῶν	καλοῖς	καλούς	καλοί	καλώ	καλοῖν
	καλή	καλῆς	καλῆ	καλήν	καλή	καλαί	καλῶν	καλαῖς	καλάς	καλαί	καλά	καλαῖν
	καλόν	καλοῦ	καλῶ	καλόν	καλόν	καλά	καλῶν	καλοῖς	καλά	καλά	καλώ	καλοῖν
E1α	δίκαιος	δικαίου	δικαίῳ	δίκαιον	δίκαιε	δίκαιοι	δικαίων	δικαίοις	δικαίους	δίκαιοι	δικαίῳ	δικαίοιν
	δικαία	δικαίας	δικαία	δικαίαν	δικαία	δίκαiai	δικαίων	δικαίαις	δικαίας	δίκαiai	δικαία	δικαίαιν
	δίκαιον	δικαίου	δικαίῳ	δίκαιον	δίκαιον	δίκαia	δικαίων	δικαίοις	δίκαia	δίκαia	δικαίῳ	δικαίοιν
E2	τιμωρός	τιμωροῦ	τιμωρῶ	τιμωρόν	τιμωρέ	τιμωροί	τιμωρῶν	τιμωροῖς	τιμωρούς	τιμωροί	τιμωρώ	τιμωροῖν
	τιμωρός	τιμωροῦ	τιμωρῶ	τιμωρόν	τιμωρέ	τιμωροί	τιμωρῶν	τιμωροῖς	τιμωρούς	τιμωροί	τιμωρώ	τιμωροῖν
	τιμωρόν	τιμωροῦ	τιμωρῶ	τιμωρόν	τιμωρόν	τιμωρά	τιμωρῶν	τιμωροῖς	τιμωρά	τιμωρά	τιμωρώ	τιμωροῖν

E2α	αἰώνιος	αἰωνίου	αἰωνίῳ	αἰώνιον	αἰώνιε	αἰώνιοι	αἰωνίων	αἰωνίους	αἰωνίους	αἰώνιοι	αἰωνίῳ	αἰωνίοιν
	αἰώνιος	αἰωνίου	αἰωνίῳ	αἰώνιον	αἰώνιε	αἰώνιοι	αἰωνίων	αἰωνίους	αἰωνίους	αἰώνιοι	αἰωνίῳ	αἰωνίοιν
	αἰωνία	αἰωνίας	αἰωνία	αἰωνίαν	αἰωνία	αἰώνια	αἰωνίων	αἰωνία	αἰωνίας	αἰώνια	αἰωνία	αἰωνίοιν
E2β	αἰώνιον	αἰωνίου	αἰωνίῳ	αἰώνιον	αἰώνιον	αἰώνια	αἰωνίων	αἰωνίους	αἰώνια	αἰώνια	αἰωνίῳ	αἰωνίοιν
	νόθος	νόθου	νόθῳ	νόθον	νόθε	νόθοι	νόθων	νόθοις	νόθους	νόθοι	νόθῳ	νόθοιν
	νόθος	νόθου	νόθῳ	νόθον	νόθε	νόθοι	νόθων	νόθοις	νόθους	νόθοι	νόθῳ	νόθοιν
E3	νόθη	νόθης	νόθη	νόθην	νόθη	νόθαι	νόθων	νόθαις	νόθας	νόθαι	νόθα	νόθαιν
	νόθον	νόθου	νόθῳ	νόθον	νόθον	νόθα	νόθων	νόθοις	νόθους	νόθοι	νόθῳ	νόθοιν
	χρυσοῦς	χρυσοῦ	χρυσῶ	χρυσοῦν	---	χρυσοῖ	χρυσῶν	χρυσοῖς	χρυσοῦς	---	χρυσῶ	χρυσοῖν
E3α	χρυσῆ	χρυσῆς	χρυσῆ	χρυσῆν	---	χρυσαῖ	χρυσῶν	χρυσαῖς	χρυσᾶς	---	χρυσᾶ	χρυσαῖν
	χρυσοῦν	χρυσοῦ	χρυσῶ	χρυσοῦν	---	χρυσᾶ	χρυσῶν	χρυσοῖς	χρυσᾶ	---	χρυσῶ	χρυσοῖν
	σιδηροῦς	σιδηροῦ	σιδηρῶ	σιδηροῦν	---	σιδηροῖ	σιδηρῶν	σιδηροῖς	σιδηροῦς	---	σιδηρῶ	σιδηροῖν
E4	σιδηρᾶ	σιδηρᾶς	σιδηρᾶ	σιδηρᾶν	---	σιδηραῖ	σιδηρῶν	σιδηραῖς	σιδηρᾶς	---	σιδηρᾶ	σιδηραῖν
	σιδηροῦν	σιδηροῦ	σιδηρῶ	σιδηροῦν	---	σιδηρᾶ	σιδηρῶν	σιδηροῖς	σιδηρᾶ	---	σιδηρῶ	σιδηροῖν
	εὐνους	εὐνου	εὐνῳ	εὐνουν	---	εὐνοι	εὐνων	εὐνοις	εὐνους	---	εὐνῳ	εὐνοιν
E5	εὐνους	εὐνου	εὐνῳ	εὐνουν	---	εὐνοι	εὐνων	εὐνοις	εὐνους	---	εὐνῳ	εὐνοιν
	εὐνουν	εὐνου	εὐνῳ	εὐνουν	---	εὐνοα	εὐνων	εὐνοις	εὐνοα	---	εὐνῳ	εὐνοιν
	ἴλεως	ἴλεω	ἴλεῳ	ἴλεων	ἴλεως	ἴλεῳ	ἴλεων	ἴλεως	ἴλεως	ἴλεῳ	ἴλεῳ	ἴλεων
E5	ἴλεως	ἴλεω	ἴλεῳ	ἴλεων	ἴλεως	ἴλεῳ	ἴλεων	ἴλεως	ἴλεως	ἴλεῳ	ἴλεῳ	ἴλεων
	ἴλεων	ἴλεω	ἴλεῳ	ἴλεων	ἴλεων	ἴλεα	ἴλεων	ἴλεως	ἴλεα	ἴλεα	ἴλεῳ	ἴλεων

Γ' ΚΛΙΣΗ

			ΕΝΙΚΟΣ					ΠΛΗΘΥΝΤΙΚΟΣ				ΔΥΪΚΟΣ		
Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική,	Γενική,	Αιτιατική,	Δοτική	Κλητική

ΦΩΝΗΕΝΤΟΛΗΚΤΑ

E6	ὀξύς	ὀξέος	ὀξεῖ	ὀξύν	ὀξύ	ὀξεῖς	ὀξέων	ὀξέσι	ὀξεῖς	ὀξεῖς	ὀξεῖ	ὀξέοιν
	ὀξεῖα	ὀξεῖας	ὀξεῖα	ὀξεῖαν	ὀξεῖα	ὀξεῖαι	ὀξεῖων	ὀξεῖαις	ὀξεῖας	ὀξεῖαι	ὀξεῖα	ὀξεῖαιν
	ὀξύ	ὀξέος	ὀξεῖ	ὀξύ	ὀξύ	ὀξέα	ὀξέων	ὀξέσι	ὀξέα	ὀξέα	ὀξεῖ	ὀξέοιν
E7	ἄδακρυς	ἀδάκρυος	ἀδάκρυϊ	ἄδακρυν	ἄδακρυ	ἀδάκρυες	ἀδακρῶν	ἀδάκρυσι	ἀδάκρυς	ἀδάκρυες	ἀδάκρυε	ἀδακρῶν
	ἄδακρυς	ἀδάκρυος	ἀδάκρυϊ	ἄδακρυν	ἄδακρυ	ἀδάκρυες	ἀδακρῶν	ἀδάκρυσι	ἀδάκρυς	ἀδάκρυες	ἀδάκρυε	ἀδακρῶν
	ἄδακρυ	ἀδάκρυος	ἀδάκρυϊ	ἄδακρυ	ἄδακρυ	ἀδάκρυα	ἀδακρῶν	ἀδάκρυσι	ἀδάκρυα	ἀδάκρυα	ἀδάκρυε	ἀδακρῶν
E8	δίπηχυς	διπήχεος	διπήχει	δίπηχυν	δίπηχυ	διπήχεις	διπήχεων	διπήχεσι	διπήχεις	διπήχεις	διπήχει	διπηχέοιν
	δίπηχυς	διπήχεος	διπήχει	δίπηχυν	δίπηχυ	διπήχεις	διπήχεων	διπήχεσι	διπήχεις	διπήχεις	διπήχει	διπηχέοιν
	δίπηχυ	διπήχεος	διπήχει	δίπηχυ	δίπηχυ	διπήχεα/ διπήχη	διπήχεων	διπήχεσι	διπήχεα/ διπήχη	διπήχεα/ διπήχη	διπήχει	διπηχέοιν

ΣΥΜΦΩΝΟΛΗΚΤΑ

ΑΦΩΝΟΛΗΚΤΑ

E9	πᾶς	παντός	παντί	πάντα	πᾶς	πάντες	πάντων	πᾶσι	πάντας	πάντες	---	---
	πᾶσα	πάσης	πάση	πᾶσαν	πᾶσα	πᾶσαι	πασῶν	πάσαις	πάσας	πᾶσαι	---	---
	πᾶν	παντός	παντί	πᾶν	πᾶν	πάντα	πάντων	πᾶσι	πάντα	πάντα	---	---
E10	χαρίεις	χαρίεντος	χαρίεντι	χαρίεντα	χαρίεν	χαρίεντες	χαρίεντων	χαρίεσι	χαρίεντας	χαρίεντες	χαρίεντε	χαρίεντοιν
	χαρίεσσα	χαριέσσης	χαριέσση	χαριέσσαν	χαριέσσα	χαριέσσαι	χαριεσσῶν	χαριέσσαις	χαριέσσας	χαριέσσαι	χαριέσσαι	χαριέσσαι
	χαρίεν	χαρίεντος	χαρίεντι	χαρίεν	χαρίεν	χαρίεντα	χαρίεντων	χαρίεσι	χαρίεντα	χαρίεντα	χαρίεντε	χαρίεντοιν
E11	ἄκων	ἄκοντος	ἄκοντι	ἄκοντα	ἄκον	ἄκοντες	ἄκόντων	ἄκουσι	ἄκοντας	ἄκοντες	ἄκοντε	ἄκόντοιν
	ἄκουσα	ἀκούσης	ἀκούση	ἄκουσαν	ἄκουσα	ἄκουσαι	ἀκουσῶν	ἀκούσαις	ἀκούσας	ἄκουσαι	ἀκούσα	ἀκούσαιν
	ἄκον	ἄκοντος	ἄκοντι	ἄκον	ἄκον	ἄκοντα	ἄκόντων	ἄκουσι	ἄκοντα	ἄκοντα	ἄκοντε	ἄκόντοιν
E12	ἄχαρις	ἀχάριτος	ἀχάριτι	ἄχαριν	ἄχαρι	ἀχάριτες	ἀχαρίτων	ἀχάρισι	ἀχάριτας	ἀχάριτες	ἀχάριτε	ἀχαρίτοιν
	ἄχαρις	ἀχάριτος	ἀχάριτι	ἄχαριν	ἄχαρι	ἀχάριτες	ἀχαρίτων	ἀχάρισι	ἀχάριτας	ἀχάριτες	ἀχάριτε	ἀχαρίτοιν
	ἄχαρι	ἀχάριτος	ἀχάριτι	ἄχαρι	ἄχαρι	ἀχάριτα	ἀχαρίτων	ἀχάρισι	ἀχάριτα	ἀχάριτα	ἀχάριτε	ἀχαρίτοιν
E13	δίπους	δίποδος	δίποδι	δίποδα/ δίπουν	δίπους	δίποδες	διπόδων	δίποσι	δίποδας	δίποδες	δίποδε	διπόδοιν
	δίπους	δίποδος	δίποδι	δίποδα/ δίπουν	δίπους	δίποδες	διπόδων	δίποσι	δίποδας	δίποδες	δίποδε	διπόδοιν
	δίπουν	δίποδος	δίποδι	δίπουν	δίπουν	δίποδα	διπόδων	δίποσι	δίποδα	δίποδα	δίποδε	διπόδοιν
E14	βλάξ	βλακός	βλακί	βλάκα	βλάξ	βλάκες	βλακῶν	βλαξί	βλάκας	βλάκες	βλάκε	βλακοῖν
	βλάξ	βλακός	βλακί	βλάκα	βλάξ	βλάκες	βλακῶν	βλαξί	βλάκας	βλάκες	βλάκε	βλακοῖν

ΕΝΡΙΝΟΔΗΚΤΑ ΚΑΙ ΥΓΡΟΔΗΚΤΑ

E15	μέλας	μέλανος	μέλανι	μέλανα	μέλαν	μέλανες	μελάνων	μέλασι	μέλανας	μέλανες	μέλανε	μελάνοιν
	μέλαινα	μελαίνης	μελαίνη	μέλαιναν	μέλαινα	μέλαιναι	μελαινῶν	μελαίνας	μελαίνας	μέλαιναι	μελαίνα	μελαίναιν
	μέλαν	μέλανος	μέλανι	μέλαν	μέλαν	μέλανα	μελάνων	μέλασι	μέλανα	μέλανα	μέλανε	μελάνοιν
E16	ἐλεήμων	ἐλεήμονος	ἐλεήμονι	ἐλεήμονα	ἐλεῆμον	ἐλεήμονες	ἐλεημόνων	ἐλεήμοσι	ἐλεήμονας	ἐλεήμονες	ἐλεήμονε	ἐλεημόνοι
	ἐλεήμων	ἐλεήμονος	ἐλεήμονι	ἐλεήμονα	ἐλεῆμον	ἐλεήμονες	ἐλεημόνων	ἐλεήμοσι	ἐλεήμονας	ἐλεήμονες	ἐλεήμονε	ἐλεημόνοι
	ἐλεῆμον	ἐλεήμονος	ἐλεήμονι	ἐλεῆμον	ἐλεῆμον	ἐλεήμονα	ἐλεημόνων	ἐλεήμοσι	ἐλεήμονα	ἐλεήμονα	ἐλεήμονε	ἐλεημόνοι
E16α	ἀμείνων	ἀμείνονος	ἀμείνονι	ἀμείνονα/ ἀμείνω	ἄμεινον	ἀμείνονες/ ἀμείνους	ἀμεινόνων	ἀμείνοσι	ἀμείνονας/ ἀμείνους	ἀμείνονες/ ἀμείνους	ἀμείνονε	ἀμεινόνοι
	ἀμείνων	ἀμείνονος	ἀμείνονι	ἀμείνονα/ ἀμείνω	ἄμεινον	ἀμείνονες/ ἀμείνους	ἀμεινόνων	ἀμείνοσι	ἀμείνονας/ ἀμείνους	ἀμείνονες/ ἀμείνους	ἀμείνονε	ἀμεινόνοι
	ἄμεινον	ἀμείνονος	ἀμείνονι	ἄμεινον	ἄμεινον	ἀμείνονα/ ἀμείνω	ἀμεινόνων	ἀμείνοσι	ἀμείνονα/ ἀμείνω	ἀμείνονα/ ἀμείνω	ἀμείνονε	ἀμεινόνοι
E17	μάκαρ	μάκαρος	μάκαρι	μάκαρα	μάκαρ	μάκαρες	μακάρων	μάκαρσι	μάκαρας	μάκαρες	μάκαρε	μακάροιν
	μάκαρ	μάκαρος	μάκαρι	μάκαρα	μάκαρ	μάκαρες	μακάρων	μάκαρσι	μάκαρας	μάκαρες	μάκαρε	μακάροιν
	ΣΙΓΜΟΔΗΚΤΑ											
E18	ἀτυχής	ἀτυχοῦς	ἀτυχεῖ	ἀτυχή	ἀτυχές	ἀτυχεῖς	ἀτυχῶν	ἀτυχέσι	ἀτυχεῖς	ἀτυχεῖς	ἀτυχεῖ	ἀτυχοῖν
	ἀτυχής	ἀτυχοῦς	ἀτυχεῖ	ἀτυχή	ἀτυχές	ἀτυχεῖς	ἀτυχῶν	ἀτυχέσι	ἀτυχεῖς	ἀτυχεῖς	ἀτυχεῖ	ἀτυχοῖν
	ἀτυχές	ἀτυχοῦς	ἀτυχεῖ	ἀτυχές	ἀτυχές	ἀτυχή	ἀτυχῶν	ἀτυχέσι	ἀτυχή	ἀτυχή	ἀτυχεῖ	ἀτυχοῖν
	πολύς	πολλοῦ	πολλῶ	πολύν	πολύ	πολλοί	πολλῶν	πολλοῖς	πολλούς	πολλοί	---	---
	πολλή	πολλῆς	πολλῆ	πολλήν	πολλή	πολλαί	πολλῶν	πολλαῖς	πολλάς	πολλαί	---	---
	πολύ	πολλοῦ	πολλῶ	πολύ	πολύ	πολλά	πολλῶν	πολλοῖς	πολλά	πολλά	---	---

ΤΑ ΠΑΡΑΘΕΤΙΚΑ

Π 1.1

δίκαιος

Συγκριτικός
Υπερθετικός

δικαιότερος
δικαιότατος

δικαιοτέρα
δικαιοτάτη

δικαιότερον
δικαιοτάτον

Π 1.2	σοφός	Συγκριτικός Υπερθετικός	σοφώτερος σοφώτατος	σοφωτέρα σοφωτάτη	σοφώτερον σοφώτατον
Π 1.2α	κενός	Συγκριτικός Υπερθετικός	κενότερος κενότατος	κενοτέρα κενοτάτη	κενότερον κενότατον
Π 2	βαρύς	Συγκριτικός Υπερθετικός	βαρύτερος βαρύτατος	βαρύτερα βαρυτάτη	βαρύτερον βαρύτατον
Π 3	ἀληθής	Συγκριτικός Υπερθετικός	ἀληθέστερος ἀληθέστατος	ἀληθεστέρα ἀληθεστάτη	ἀληθέστερον ἀληθέστατον
Π 4	μέλας	Συγκριτικός Υπερθετικός	μελάντερος μελάντατος	μελαντέρα μελαντάτη	μελάντερον μελάντατον
Π 5	χαρίεις	Συγκριτικός Υπερθετικός	χαριέστερος χαριέστατος	χαριεστέρα χαριεστάτη	χαριέστερον χαριέστατον
Π 6	σώφρων	Συγκριτικός Υπερθετικός	σωφρονέστερος σωφρονέστατος	σωφρονεστέρα σωφρονεστάτη	σωφρονέστερον σωφρονέστατον
Π 7	ἀπλοῦς	Συγκριτικός Υπερθετικός	ἀπλούστερος ἀπλούστατος	ἀπλουστέρα ἀπλουστάτη	ἀπλούστερον ἀπλούστατον
Π 8	ἄρπαξ	Συγκριτικός Υπερθετικός	ἀρπαγίστερος ἀρπαγίστατος	ἀρπαγιστέρα ἀρπαγιστάτη	ἀρπαγίστερον ἀρπαγίστατον
Π 9	ἴσος	Συγκριτικός Υπερθετικός	ἰσαίτερος ἰσαίτατος	ἰσαιτέρα ἰσαιτάτη	ἰσαίτερον ἰσαιτάτον

Π 10

κακός

Συγκριτικός
Υπερθετικός

κακίων
κάκιστος

κακίων
κακίστη

κάκιον
κάκιστον

ΤΑ ΑΡΙΘΜΗΤΙΚΑ

	ΕΠΙΘΕΤΑ					ΠΛΗΘΥΝΤΙΚΟΣ					ΔΥΪΚΟΣ	
	Ονομαστική	Γενική	ΕΝΙΚΟΣ Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική, Αιτιατική, Κλητική	Γενική, Δοτική
AQ1	εἷς	ένός	ένί	ένα								
	μία	μιᾶς	μιᾶ	μίαν								
	έν	ένός	ένί	έν								
AQ2											δύο	δυοῖν
											δύο	δυοῖν
											δύο	δυοῖν
AQ3						τρεις	τριῶν	τρισί	τρεις			
						τρεις	τριῶν	τρισί	τρεις			
						τρία	τριῶν	τρισί	τρία			
AQ4						τέτταρες	τεττάρων	τέτταρσι	τέτταρας			
						τέτταρες	τεττάρων	τέτταρσι	τέτταρας			
						τέτταρα	τεττάρων	τέτταρσι	τέτταρα			
AQ5						διακόσιοι	διακοσίων	διακοσίοις	διακοσίους	διακόσιοι	---	---
						διακόσια	διακοσίων	διακοσίοις	διακόσιας	διακόσια	---	---
						διακόσια	διακοσίων	διακοσίοις	διακόσια	διακόσια	---	---
AQ6	πρώτος	πρώτου	πρώτω	πρώτον	πρώτε	πρώτοι	πρώτων	πρώτοις	πρώτους	πρώτοι	πρώτω	πρώτοιιν
	πρώτη	πρώτης	πρώτη	πρώτην	πρώτη	πρώται	πρώτων	πρώταις	πρώτας	πρώται	πρώτα	πρώταιιν
	πρώτον	πρώτου	πρώτω	πρώτον	πρώτον	πρώτα	πρώτων	πρώτοις	πρώτα	πρώτα	πρώτω	πρώτοιιν
AQ6α	δεύτερος	δευτέρου	δευτέρω	δεύτερον	δεύτερε	δεύτεροι	δευτέρων	δευτέροις	δευτέρους	δεύτεροι	δευτέρω	δευτέροιιν
	δευτέρα	δευτέρας	δευτέρα	δευτέραν	δευτέρα	δεύτεραι	δευτέρων	δευτέραις	δευτέρας	δεύτεραι	δευτέρα	δευτέραιιν
	δεύτερον	δευτέρου	δευτέρω	δεύτερον	δεύτερον	δεύτερα	δευτέρων	δευτέροις	δεύτερα	δεύτερα	δευτέρω	δευτέροιιν
AQ7	δευτεραῖος	δευτεραίου	δευτεραίω	δευτεραῖον	δευτεραῖε	δευτεραῖοι	δευτεραίων	δευτεραίοις	δευτεραίους	δευτεραῖοι	---	---
	δευτεραία	δευτεραίας	δευτεραία	δευτεραίαν	δευτεραία	δευτεραῖαι	δευτεραίων	δευτεραίαις	δευτεραίας	δευτεραῖαι	---	---
	δευτεραῖον	δευτεραίου	δευτεραίω	δευτεραῖον	δευτεραῖον	δευτεραῖα	δευτεραίων	δευτεραίοις	δευτεραῖα	δευτεραῖα	---	---
AQ8	διπλάσιος	διπλασίου	διπλασίω	διπλάσιον	διπλάσιε	διπλάσιοι	διπλασίων	διπλασίοις	διπλασίους	διπλάσιοι	---	---
	διπλασία	διπλασίας	διπλασία	διπλάσιαν	διπλάσια	διπλάσια	διπλασίων	διπλασίοις	διπλασίας	διπλάσια	---	---

Αφ9	διπλάσιον	διπλασίου	διπλασίω	διπλάσιον	διπλάσιον	διπλάσια	διπλασίων	διπλασίοις	διπλάσια	διπλάσια	---	---
	διπλοῦς	διπλοῦ	διπλῶ	διπλοῦν	---	διπλοῖ	διπλῶν	διπλοῖς	διπλοῦς	---	διπλώ	διπλοῖν
	διπλή	διπλῆς	διπλή	διπλήν	---	διπλαῖ	διπλῶν	διπλαῖς	διπλᾶς	---	διπλᾶ	διπλαῖν
	διπλοῦν	διπλοῦ	διπλῶ	διπλοῦν	---	διπλᾶ	διπλῶν	διπλοῖς	διπλᾶ	---	διπλώ	διπλοῖν

ΟΥΣΙΑΣΤΙΚΑ

Αφ10	δυάς	δυάδος	δυάδι	δυάδα	δυάς	δυάδες	δυάδων	δυάσι	δυάδας	δυάδες	---	---
-------------	------	--------	-------	-------	------	--------	--------	-------	--------	--------	-----	-----

Η ΜΕΤΟΧΗ

Β' ΚΛΙΣΗ

	ΕΝΙΚΟΣ					ΠΑΘΟΥΝΤΙΚΟΣ					ΔΥΪΚΟΣ	
	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική, Αιτιατική, Κλητική	Γενική, Δοτική
M1	Λύομενος	λυομένου	λυομένω	λύομενον	λύομενον	λύομενοι	λυομένων	λυομένοις	λυομένους	λύομενοι	λυομένω	λυομένοιν
	λυομένη	λυομένης	λυομένη	λυομένην	λυομένη	λύομεναι	λυομένων	λυομέναις	λυομένας	λύομεναι	λυομένα	λυομέναιν
	λύομενον	λυομένου	λυομένω	λύομενον	λύομενον	λύομενα	λυομένων	λυομένοις	λύομενα	λύομενα	λυομένω	λυομένοιν

Γ' ΚΛΙΣΗ

	ΕΝΙΚΟΣ					ΠΑΘΟΥΝΤΙΚΟΣ					ΔΥΪΚΟΣ	
	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική, Αιτιατική, Κλητική	Γενική, Δοτική
M2	λύων	λύοντος	λύοντι	λύοντα	λύων	λύοντες	λύόντων	λύουσι	λύοντας	λύοντες	λύοντε	λύόντοιν
	λύουσα	λυούσης	λυούση	λύουσαν	λύουσα	λύουσαι	λυουσῶν	λυούσαις	λυούσας	λύουσαι	λυούσα	λυούσαιν
	λύον	λύοντος	λύοντι	λύον	λύον	λύοντα	λύόντων	λύουσι	λύοντα	λύοντα	λύοντε	λύόντοιν

M3	λύσας	λύσαντος	λύσαντι	λύσαντα	λύσας	λύσαντες	λυσάντων	λύσασι	λύσαντας	λύσαντες	λύσαντε	λυσάντοιιν
	λύσασα	λυσάσης	λυσάση	λύσασαν	λύσασα	λύσασαι	λυσασών	λυσάσαις	λυσάσας	λύσασαι	λυσάσα	λυσάσαιιν
M4	λύσαν	λύσαντος	λύσαντι	λύσαντα	λύσαν	λύσαντα	λυσάντων	λύσασι	λύσαντα	λύσαντα	λύσαντε	λυσάντοιιν
	λυθείς	λυθέντος	λυθέντι	λυθέντα	λυθείς	λυθέντες	λυθέντων	λυθείσι	λυθέντας	λυθέντες	λυθέντε	λυθέντοιιν
M5	λυθείσα	λυθείσης	λυθείση	λυθείσαν	λυθείσα	λυθείσαι	λυθεισών	λυθείσαις	λυθείσας	λυθείσαι	λυθείσα	λυθείσαιιν
	λυθέν	λυθέντος	λυθέντι	λυθέντα	λυθέν	λυθέντα	λυθέντων	λυθείσι	λυθέντας	λυθέντες	λυθέντε	λυθέντοιιν
M6	λελυκώς	λελυκότος	λελυκότι	λελυκότα	λελυκώς	λελυκότες	λελυκότων	λελυκόσι	λελυκότας	λελυκότες	λελυκότε	λελυκότοιιν
	λελυκυία	λελυκίας	λελυκυία	λελυκυϊαν	λελυκυία	λελυκυϊαι	λελυκυϊών	λελυκυϊαις	λελυκίας	λελυκυϊαι	λελυκυία	λελυκυϊαιιν
M7	λελυκός	λελυκότος	λελυκότι	λελυκός	λελυκός	λελυκότα	λελυκότων	λελυκόσι	λελυκότα	λελυκότα	λελυκότε	λελυκότοιιν
	τιμών	τιμώντος	τιμώντι	τιμώντα	τιμών	τιμώντες	τιμώντων	τιμώνσι	τιμώντας	τιμώντες	τιμώντε	τιμώντοιιν
M8	τιμώνσα	τιμώνσης	τιμώνση	τιμώνσαν	τιμώνσα	τιμώνσαι	τιμώνσων	τιμώνσαις	τιμώνσας	τιμώνσαι	τιμώνσα	τιμώνσαιιν
	τιμών	τιμώντος	τιμώντι	τιμώντα	τιμών	τιμώντα	τιμώντων	τιμώνσι	τιμώντα	τιμώντα	τιμώντε	τιμώντοιιν
M9	ποιών	ποιούντος	ποιούντι	ποιούντα	ποιών	ποιούντες	ποιούντων	ποιούσι	ποιούντας	ποιούντες	ποιούντε	ποιούντοιιν
	ποιούσα	ποιούσης	ποιούση	ποιούσαν	ποιούσα	ποιούσαι	ποιουσών	ποιούσαις	ποιούσας	ποιούσαι	ποιούσα	ποιούσαιιν
M10	ποιούν	ποιούντος	ποιούντι	ποιούντα	ποιούν	ποιούντα	ποιούντων	ποιούσι	ποιούντα	ποιούντα	ποιούντε	ποιούντοιιν
	δεικνύς	δεικνύντος	δεικνύντι	δεικνύντα	δεικνύς	δεικνύντες	δεικνύντων	δεικνύσι	δεικνύντας	δεικνύντες	δεικνύντε	δεικνύντοιιν
M11	δεικνύσα	δεικνύσης	δεικνύση	δεικνύσαν	δεικνύσα	δεικνύσαι	δεικνύσων	δεικνύσαις	δεικνύσας	δεικνύσαι	δεικνύσα	δεικνύσαιιν
	δεικνύν	δεικνύντος	δεικνύντι	δεικνύντα	δεικνύν	δεικνύντα	δεικνύντων	δεικνύσι	δεικνύντας	δεικνύντες	δεικνύντε	δεικνύντοιιν
M12	διδούς	διδόντος	διδόντι	διδόντα	διδούς	διδόντες	διδόντων	διδούσι	διδόντας	διδόντες	διδόντε	διδόντοιιν
	διδούσα	διδούσης	διδούση	διδούσαν	διδούσα	διδούσαι	διδουσών	διδούσαις	διδούσας	διδούσαι	διδούσα	διδούσαιιν
M13	διδόν	διδόντος	διδόντι	διδόντα	διδόν	διδόντες	διδόντων	διδούσι	διδόντας	διδόντες	διδόντε	διδόντοιιν
	έστώς	έστώτος	έστῶτι	έστῶτα	έστώς	έστῶτες	έστῶτων	έστῶσι	έστῶτας	έστῶτες	έστῶτε	έστῶτοιιν
M14	έστῶσα	έστῶσης	έστῶση	έστῶσαν	έστῶσα	έστῶσαι	έστῶσων	έστῶσαις	έστῶσας	έστῶσαι	έστῶσα	έστῶσαιιν
	έστῶς/ έστός	έστῶτος	έστῶτι	έστῶς	έστῶς/ έστός	έστῶτα	έστῶτων	έστῶσι	έστῶτα	έστῶτα	έστῶτε	έστῶτοιιν
M15	βαλών	βαλόντος	βαλόντι	βαλόντα	βαλών	βαλόντες	βαλόντων	βαλουσι	βαλόντας	βαλόντες	βαλόντε	βαλόντοιιν
	βαλοῦσα	βαλούσης	βαλούση	βαλοῦσαν	βαλοῦσα	βαλοῦσαι	βαλουσών	βαλούσαις	βαλούσας	βαλοῦσαι	βαλούσα	βαλούσαιιν
M16	βαλόν	βαλόντος	βαλόντι	βαλόντα	βαλόν	βαλόντα	βαλόντων	βαλοῦσι	βαλόντα	βαλόντα	βαλόντε	βαλόντοιιν

ΟΙ ΑΝΤΩΝΥΜΙΕΣ

	Ονομαστική	Γενική	ΕΝΙΚΟΣ			ΠΛΗΘΥΝΤΙΚΟΣ					ΔΥΪΚΟΣ	
			Δοτική	Αιτιατική	Κλητική	Ονομαστική	Γενική	Δοτική	Αιτιατική	Κλητική	Ονομαστική, Αιτιατική, Κλητική	Γενική, Δοτική
ΔΕΙΚΤΙΚΗ												
A1	οὗτος	τούτου	τούτω	τούτον	οὗτος	οὗτοι	τούτων	τούτοις	τούτους	---	τούτω	τούτοιν
	αὕτη	ταύτης	ταύτη	ταύτην	αὕτη	αὗται	τούτων	ταύταις	ταύτας	---	τούτω	τούτοιν
	τοῦτο	τούτου	τούτω	τούτο	---	ταῦτα	τούτων	τούτοις	ταῦτα	---	τούτω	τούτοιν
ΠΡΟΣΩΠΙΚΗ												
A2	ἐγώ	ἐμοῦ/ μου	ἐμοί/ μοι	ἐμέ/ με	---	ἡμεῖς	ἡμῶν	ἡμῖν	ἡμᾶς	---	νώ	νῶν
	σύ	σοῦ/ σου	σοί/ σοι	σέ/ σε	---	ὕμεῖς	ὕμῶν	ὕμῖν	ὕμᾶς	---	σφῶ	σφῶν
	---	(οὖ)	οἶ/ οἱ	(ἐ)	---	(σφεῖς)	(σφῶν)	σφίσι(ν)	(σφᾶς)	---	---	---
ΑΥΤΟΠΑΘΗΤΙΚΗ												
A3	α' πρόσωπο											
	---	ἐμαυτοῦ	ἐμαυτῶ	ἐμαυτόν	---	---	ἡμῶν	ἡμῖν	ἡμᾶς	---	---	---
		ἐμαυτῆς	ἐμαυτῆ	ἐμαυτήν	---	---	ἡμῶν	ἡμῖν	ἡμᾶς	---	---	---
		---	---	---	---	---	αὐτῶν	αὐταῖς	αὐτάς	---	---	---
	β' πρόσωπο											
	---	σεαυτοῦ	σεαυτῶ	σεαυτόν	---	---	ὕμῶν	ὕμῖν	ὕμᾶς	---	---	---
		σεαυτῆς	σεαυτῆ	σεαυτήν	---	---	ὕμῶν	ὕμῖν	ὕμᾶς	---	---	---
		---	---	---	---	---	αὐτῶν	αὐταῖς	αὐτάς	---	---	---
	γ' πρόσωπο											
	---	ἐαυτοῦ	ἐαυτῶ	ἐαυτόν	---	---	ἐαυτῶν/	ἐαυτοῖς/	ἐαυτούς/	---	---	---

	---	ἐαυτῆς	ἐαυτῆ	ἐαυτήν	---	---	σφῶν αὐτῶν ἐαυτῶν/ σφῶν αὐτῶν	σφίσιν αὐτοῖς ἐαυταῖς/ σφίσιν αὐταῖς	σφᾶς αὐτούς ἐαυτάς/ σφᾶς αὐτάς ἐαυτά	---	---	---
	---	---	---	ἐαυτό	---	---	---	---	---	---	---	---
ΕΡΩΤΗΜΑΤΙΚΗ												
A4	τίς	τίνος/ του	τίνι/ τῷ	τίνα	---	τίνες	τίνων	τίσι	τίνας	---	τίνε	τίνοι
	τίς	τίνος/ του	τίνι/ τῷ	τίνα	---	τίνες	τίνων	τίσι	τίνας	---	τίνε	τίνοι
	τί	τίνος/ του	τίνι/ τῷ	τί	---	τίνα	τίνων	τίσι	τίνα	---	τίνε	τίνοι
ΑΟΡΙΣΤΗ												
A5	τίς	τινός/ του	τινί/ τῷ	τινά	---	τινές	τινῶν	τισί	τινάς	---	τινέ	τινοῖν
	τίς	τινός/ του	τινί/ τῷ	τινά	---	τινές	τινῶν	τισί	τινάς	---	τινέ	τινοῖν
	τί	τινός/ του	τινί/ τῷ	τί	---	τινά/ ἄττα	τινῶν	τισί	τινά/ ἄττα	---	τινέ	τινοῖν
ΑΝΑΦΟΡΙΚΕΣ												
A6	ὅς	οὗ	ᾧ	ὄν	---	οἷ	ῶν	οἷς	οὗς	---	ῶ	οἶν
	ἧ	ῆς	ῆ	ἦν	---	αἷ	ῶν	αἷς	ᾶς	---	ῶ (ᾶ)	οἶν (αἶν)
	ὅ	οὗ	ᾧ	ὄν	---	ᾶ	ῶν	οἷς	ᾶ	---	ῶ	οἶν
A7	ὅστις	οὗτινος/ ὄτου	ᾧτινι/ ὄτῳ	ὄντινα	---	οἷτινες	ῶντινων	οἷσισιν	οὗστινας	---	ῶτινε	οἶντινοῖν
	ἧτις	ἧστινος	ἧτινι	ἦντινα	---	αἷτινες	ῶντινων	αἷσισιν	ᾶστινας	---	ῶτινε (ᾶτινε)	οἶντινιν (αἶντινιν)
	ὅ,τι	οὗτινος/ ὄτου	ᾧτινι/ ὄτῳ	ὅ,τι	---	ᾶτινα/ ἄττα	ῶντινων	οἷσισιν	ᾶτινα/ ἄττα	---	ῶτινε	οἶντινοῖν
ΔΕΥΤΕΡΟΚΛΙΤΕΣ												
A8	πόσος	πόσου	πόσῳ	πόσον	---	πόσοι	πόσων	πόσοις	πόσους	---	---	---
	πόση	πόσης	πόσῃ	πόσῃν	---	πόσαι	πόσων	πόσαις	πόσας	---	---	---

A8α	πόσον	πόσου	πόσω	πόσον	---	πόσα	πόσων	πόσοις	πόσα	---	---	---
	πότερος	ποτέρου	ποτέρω	πότερον	---	πότεροι	ποτέρων	ποτέροις	ποτέρους	---	---	---
	ποτέρα	ποτέρας	ποτέρα	ποτέραν	---	πότεραι	ποτέρων	ποτέραις	ποτέρας	---	---	---
	πότερον	ποτέρου	ποτέρω	πότερον	---	πότερα	ποτέρων	ποτέροις	πότερα	---	---	---

II. ΡΗΜΑΤΙΚΟ ΣΥΣΤΗΜΑ

εἰμί

ενεστ.	οριστ.	εἰμί	εἶ	ἐστί	ἐσμέν	ἐστέ	εἰσί
	υποτ.	ᾶ	ἦς	ἦ	ᾶμεν	ἦτε	ᾶσιν
	ευκτ.	εἶην	εἶης	εἶη	εἶημεν/ εἶμεν	εἶητε/ εἶτε	εἶησαν/ εἶεν
	προστ.	---	ἴσθι	ἔστω	---	ἔστε	ἔστων/ ἔστωσαν/ ὄντων
παρτ. μέλλ.	απρμφ. μετχ.	εἶναι					
	οριστ.	ᾶν, οὔσα, ὄν	ἦσθα	ἦν	ἦμεν	ἦτε/ ἦστε	ἦσαν
	ευκτ.	ἔσομαι	ἔσῃ/ ἔσει	ἔσται	ἔσόμεθα	ἔσεσθε	ἔσονται
	απρμφ. μετχ.	ἔσοίμην	ἔσοιο	ἔσοιτο	ἔσοίμεθα	ἔσοισθε	ἔσοιντο
		ἔσεσθαι					
		ἔσόμενος,					
		ἔσομένη,					
		ἔσόμενον					

Α' ΣΥΖΥΓΙΑ

ΦΩΝΗΕΝΤΟΛΗΚΤΑ

Βαρύτονα ἢ ασυναίρετα

P1 λύω

P1α Ενεργητική φωνή

ενεστ.	οριστ.	λύω	λύεις	λύει	λύομεν	λύετε	λύουσι
	υποτ.	λύω	λύης	λύη	λύομεν	λύητε	λύωσι
	ευκτ.	λύοιμι	λύοις	λύοι	λύοιμεν	λύοιτε	λύοιεν
	προστ.	-----	λύε	λύέτω	-----	λύετε	λύόντων/ λυέτωσαν
	απρφ. μτχ.	λύειν λύων, λύουσα, λύον					
πρτ. μέλλ.	οριστ.	έλυον	έλυες	έλυε	έλύομεν	έλύετε	έλυον
	οριστ.	λύσω	λύσεις	λύσει	λύσομεν	λύσετε	λύσουσι
	ευκτ.	λύσοιμι	λύσοις	λύσοι	λύσοιμεν	λύσοιτε	λύσοιεν
	απρφ. μτχ.	λύσειν λύσων, λύσουσα, λύσον					
αόρ.	οριστ.	έλυσα	έλυσας	έλυσε	έλύσαμεν	έλύσατε	έλυσαν
	υποτ.	λύσω	λύσης	λύση	λύσωμεν	λύσητε	λύσωσι
	ευκτ.	λύσαιμι	λύσαις/ λύσειας	λύσαι/ λύσειε	λύσαιμεν	λύσαιτε	λύσαιεν/ λύσειαν
	προστ.	-----	λύσον	λυσάτω	-----	λύσατε	λυσάντων/ λυσάτωσαν
πρκ.	απρφ. μτχ.	λύσαι λύσας, λύσασα, λύσαν					
	οριστ.	λέλυκα	λέλυκας	λέλυκε	λελύκαμεν	λελύκατε	λελύκασι
	υποτ.	λελύκω/ λελυκώς -κυῖα - κός ᾧ	λελύκης/ λελυκώς -κυῖα - κός ἧς	λελύκη/ λελυκώς -κυῖα - κός ἧ	λελύκωμεν/ λελυκότες - κυῖαι -κότα ᾧμεν	λελύκητε/ λελυκότες - κυῖαι -κότα ἦτε	λελύκωσι/ λελυκότες- κυῖαι -κότα ᾧσι
	ευκτ.	λελύκοιμι/ λελυκώς -κυῖα - κός εἶην	λελύκοις/ λελυκώς -κυῖα - κός εἶης	λελύκοι/ λελυκώς -κυῖα - κός εἶη	λελύκοιμεν/ λελυκότες - κυῖαι -κότα εἶημεν/ εἶμεν	λελύκοιτε/ λελυκότες - κυῖαι -κότα εἶητε/ εἶτε	λελύκοιεν/ λελυκότες -κυῖαι -κότα εἶσαν/ εἶεν
προστ.	-----	λελυκώς -κυῖα - κός ἴσθι	λελυκώς -κυῖα - κός ἔστω	-----	λελυκότες - κυῖαι -κότα ἔστε	λελυκότες - κυῖαι - κότα ἔστων	

	απρφ. μτχ.	λελυκέναι λελυκώς, λελυκυῖα, λελυκός						
υπερσ. συντ. μέλλ.	οριστ. οριστ.	ἐλελύκειν λελυκώς -κυῖα - κός ἔσομαι	ἐλελύκεις λελυκώς -κυῖα - κός ἔση/ ἔσει	ἐλελύκει λελυκώς -κυῖα - κός ἔσται	ἐλελύκεμεν λελυκότες - κυῖαι -κότα ἔσόμεθα	ἐλελύκετε λελυκότες - κυῖαι -κότα ἔσεσθε	ἐλελύκεσαν λελυκότες -κυῖαι - κότα ἔσσονται	
	ευκτ.	λελυκώς -κυῖα - κός ἔσοίμην	λελυκώς -κυῖα - κός ἔσοιο	λελυκώς -κυῖα - κός ἔσοιτο	λελυκότες - κυῖαι -κότα ἔσοίμεθα	λελυκότες - κυῖαι -κότα ἔσοισθε	λελυκότες - κυῖαι - κότα ἔσοιντο	
	απρφ. μτχ.	λελυκώς -κυῖα - κός ἔσεσθαι λελυκώς -κυῖα - κός ἔσόμενος -η -ον						
			P1β Μέση φωνή					
ενεστ.	οριστ. υποτ. ευκτ.	λύομαι λύωμαι λυοίμην	λύη/ λύει λύη λύοιο	λύεται λύηται λύοιτο	λύόμεθα λυόμεθα λυοίμεθα	λύεσθε λύησθε λύοισθε	λύονται λύωνται λύοιντο	
	προστ. απρφ. μτχ.	----- λύεσθαι λυόμενος -η -ον	λύου	λυέσθω	-----	λύεσθε	λυέσθων/ λυέσθωσαν	
πρτ. μέλλ.	οριστ. οριστ. ευκτ. απρφ. μτχ.	ἐλύομην λύσομαι λυσοίμην λύσεσθαι λυσόμενος -η - ον	ἐλύου λύση/ λύσει λύσοιο	ἐλύετο λύσεται λύσοιτο	ἐλυόμεθα λυσόμεθα λυσοίμεθα	ἐλύεσθε λύσεσθε λύσοισθε	ἐλύοντο λύσονται λύσοιντο	
αόρ.	οριστ. υποτ. ευκτ.	ἐλυσάμην λύσωμαι λυσαίμην	ἐλύσω λύση λύσαιο	ἐλύσατο λύσηται λύσαιτο	ἐλυσάμεθα λυσάμεθα λυσαίμεθα	ἐλύσασθε λύσησθε λύσαισθε	ἐλύσαντο λύσωνται λύσαιντο	

	προστ.	-----	λύσαι	λυσάσθω	-----	λύσασθε	λυσάσθων/ λυσάσθωσαν
	απρφ. μτχ.	λύσασθαι λυσάμενος -η - ον					
πρκ.	οριστ. υποτ.	λέλυμαι λελυμένος -η - ον ᾶ	λέλυσαι λελυμένος -η - ον ἦς	λέλυται λελυμένος -η - ον ἦ	λελύμεθα λελυμένοι -αι - α ᾶμεν	λέλυσθε λελυμένοι -αι - α ἦτε	λέλυνται λελυμένοι -αι -α ᾶσι
	ευκτ.	λελυμένος -η - ον εἶην	λελυμένος -η - ον εἶης	λελυμένος -η - ον εἶη	λελυμένοι -αι - α εἶημεν/ εἶμεν	λελυμένοι -αι - α εἶητε/ εἶτε	λελυμένοι -αι -α εἶησαν/ εἶεν
	προστ.	-----	λέλυσο	λελύσθω	-----	λέλυσθε	λελύσθων/ λελύσθωσαν
	απρφ. μτχ.	λελύσθαι λελυμένος -η - ον					
υπερσ. συντ. μέλλ.	οριστ. οριστ.	ἐλεύμην λελύσομαι/ λελυμένος -η - ον ἔσομαι	ἐλέλυσο λελύση/ λελύσει/ λελυμένος -η - ον ἔση/ ἔσει	ἐλέλυτο λελύσεται/ λελυμένος -η - ον ἔσται	ἐλεύμεθα λελυσόμεθα/ λελυμένοι -αι - α ἐσόμεθα	ἐλέλυσθε λελύσεσθε/ λελυμένοι -αι - α ἔσεσθε	ἐλέλυντο λελύσονται/ λελυμένοι -αι -α ἔσονται
	ευκτ.	λελυσοίμην/ λελυμένος -η - ον ἐσοίμην	λελύσοιο/ λελυμένος -η - ον ἔσοιο	λελύσοιτο/ λελυμένος -η - ον ἔσοιτο	λελυσοίμεθα/ λελυμένοι -αι - α ἐσοίμεθα	λελύσοισθε/ λελυμένοι -αι - α ἔσοισθε	λελύσοιντο/ λελυμένοι -αι -α ἔσοιντο
	απρφ. μτχ.	λελύσεσθαι/ λελυμένος ἔσεσθαι λελυσόμενος -η -ον/ λελυμένος ἐσόμενος -η -ον					
μέλλ.	οριστ.	λυθήσομαι	λυθήση/ λυθήσει	Παθητικοί τύποι λυθήσεται	λυθησόμεθα	λυθήσεσθε	λυθήσονται
	ευκτ.	λυθησοίμην	λυθήσοιο	λυθήσοιτο	λυθησοίμεθα	λυθήσοισθε	λυθήσοιντο

	απρφ. μτχ.	λυθήσεσθαι λυθησόμενος -η -ον					
αόρ.	οριστ.	ἐλύθην	ἐλύθης	ἐλύθη	ἐλύθημεν	ἐλύθητε	ἐλύθησαν
	υποστ.	λυθῶ	λυθῆς	λυθῆ	λυθῶμεν	λυθητε	λυθῶσι
	ευκτ.	λυθείην	λυθείης	λυθείη	λυθείμεν/ λυθειμέν	λυθείητε/ λυθειτε	λυθείησαν/ λυθειέν
	προστ.	-----	λύθητι	λυθήτω	-----	λύθητε	λυθέντων/ λυθήτωσαν
	απρφ. μτχ.	λυθῆναι λυθείς, λυθείσα, λυθέν					

**Περισπώμενα ἢ συνηρημένα
P2 τιμῶ**

P2α Ενεργητική φωνή

ενεστ.	οριστ.	(τιμάω) τιμῶ	(τιμάεις) τιμάς	(τιμάει) τιμᾶ	(τιμάομεν) τιμῶμεν	(τιμάετε) τιμάτε	(τιμάουσι) τιμῶσι
	υποστ.	(τιμάω) τιμῶ	(τιμάης) τιμάς	(τιμάη) τιμᾶ	(τιμάωμεν) τιμῶμεν	(τιμάητε) τιμάτε	(τιμάωσι) τιμῶσι
	ευκτ.	(τιμάοιμι) τιμῶμι/ (τιμαοίην) τιμῶην	(τιμάοις) τιμῶς/ (τιμαοίης) τιμῶης	(τιμάοι) τιμῶ/ (τιμαοίη) τιμῶη	(τιμάοιμεν) τιμῶμεν	(τιμάοιτε) τιμῶτε	(τιμάοιεν) τιμῶεν
	προστ.	-----	(τίμαε) τίμα	(τιμαέτω) τιμάτω	-----	(τιμάετε) τιμάτε	(τιμαόντων) τιμώντων/ (τιμαέτωσαν) τιμάτωσαν
	απρφ. μτχ.	(τιμάειν) τιμᾶν (τιμάων) τιμῶν,					

		(τιμάουσα) τιμῶσα, (τιμάον) τιμῶν					
πρτ.	οριστ.	(ἐτίμαον) ἐτίμων	(ἐτίμαες) ἐτίμας	(ἐτίμαε) ἐτίμα	(ἐτιμάομεν) ἐτιμῶμεν	(ἐτιμάετε) ἐτιμᾶτε	(ἐτίμαον) ἐτίμων
		P2β Μέση φωνή					
ενεστ.	οριστ.	(τιμάομαι) τιμῶμαι	(τιμάη/ τιμάει) τιμᾶ	(τιμάεται) τιμᾶται	(τιμαόμεθα) τιμώμεθα	(τιμάεσθε) τιμᾶσθε	(τιμάονται) τιμῶνται
	υποστ.	(τιμάωμαι) τιμῶμαι	(τιμάη) τιμᾶ	(τιμάηται) τιμᾶται	(τιμαώμεθα) τιμώμεθα	(τιμάησθε) τιμᾶσθε	(τιμάωνται) τιμῶνται
	ενκτ.	(τιμαοίμην) τιμῶμην	(τιμάοιο) τιμῶο	(τιμάοιτο) τιμῶτο	(τιμαοίμεθα) τιμώμεθα	(τιμάοισθε) τιμῶσθε	(τιμάοιντο) τιμῶντο
	προστ.	-----	(τιμάου) τιμῶ	(τιμαέσθω) τιμάσθω	-----	(τιμάεσθε) τιμᾶσθε	(τιμαέσθων) τιμάσθων/ (τιμαέσθωσαν) τιμάσθωσαν
	απρφ.	(τιμάεσθαι) τιμᾶσθαι					
	μτχ.	(τιμαόμενος) τιμώμενος, (τιμαομένη) τιμωμένη, (τιμαόμενον) τιμώμενον					
πρτ.	οριστ.	(ἐτιμαόμην) ἐτιμώμην	(ἐτιμάου) ἐτιμῶ	(ἐτιμάετο) ἐτιμᾶτο	(ἐτιμαόμεθα) ἐτιμώμεθα	(ἐτιμάεσθε) ἐτιμᾶσθε	(ἐτιμάοντο) ἐτιμῶντο

P2.1 ζῶ

P2.1α Ενεργητική φωνή

ενεστ.	οριστ.	(ζήω) ζῶ	(ζήεις) ζῆς	(ζήει) ζῆ	(ζήομεν) ζῶμεν	(ζήετε) ζῆτε	(ζήουσι) ζῶσι
	υποστ.	(ζήω) ζῶ	(ζήης) ζῆς	(ζήη) ζῆ	(ζήωμεν) ζῶμεν	(ζήητε) ζῆτε	(ζήωσι) ζῶσι
	ευκτ.	(ζηοίην) ζῶην	(ζηοίης) ζῶης	(ζηοίη) ζῶη	(ζήοιμεν) ζῶιμεν	(ζήοιτε) ζῶτε	(ζήοιεν) ζῶεν
	προστ.	-----	(ζῆε) ζῆ	(ζῆέτω) ζῆτω	-----	-----	-----
	απρφ.	(ζῆεν) ζῆν					
	μτχ.	(ζήων) ζῶν, (ζήουσα) ζῶσα, (ζῆον) ζῶν					

P2.2 χρώμια

P2.2β Μέση φωνή

ενεστ.	οριστ.	(χρήομαι) χρῶμαι	(χρήη/ χρήει) χρήη	(χρήεται) χρήται	(χρηόμεθα) χρώμεθα	(χρήεσθε) χρήσθε	(χρήονται) χρώνται
	υποστ.	(χρήωμαι) χρῶμαι	(χρήη) χρήη	(χρήηται) χρήται	(χρηώμεθα) χρώμεθα	(χρήησθε) χρήσθε	(χρήωνται) χρώνται
	ευκτ.	(χρηοίμην) χρώμην	(χρήοιο) χρῶο	(χρήοιτο) χρῶτο	(χρηοίμεθα) χρώμεθα	(χρηοίσθε) χρῶσθε	(χρηοίντο) χρώντο
	προστ.	-----	(χρήου) χρῶ	(χρηέσθω) χρήσθω	-----	(χρήεσθε) χρήσθε	(χρηέσθων) χρήσθων/ (χρηέσθωσαν) χρήσθωσαν
	απρφ.	(χρήεσθαι) χρήσθαι					
	μτχ.	(χρηόμενος) χρώμενος, (χρηομένη) χρωμένη, (χρηόμενον) χρώμενον					
πρτ.	οριστ.	(ἐχρηόμην)	(ἐχρήου) ἐχρῶ	(ἐχρήετο) ἐχρήτο	(ἐχρηόμεθα)	(ἐχρήεσθε)	(ἐχρήοντο)

ἐχρώμην

ἐχρώμεθα

ἐχρήσθε

ἐχρῶντο

Ρ3 ποιῶ

Ρ3α Ενεργητική φωνή

<i>ενεστ.</i>	<i>οριστ.</i>	(ποιέω) ποιῶ	(ποιέεις) ποιεῖς	(ποιέει) ποιεῖ	(ποιέομεν) ποιουῦμεν	(ποιέετε) ποιεῖτε	(ποιέουσι) ποιουῦσι	
	<i>υποστ.</i>	(ποιέω) ποιῶ	(ποιέης) ποιῆς	(ποιέῃ) ποιῆ	(ποιέωμεν) ποιῶμεν	(ποιέητε) ποιῆτε	(ποιέωσι) ποιῶσι	
	<i>ευκτ.</i>	(ποιέοιμι) ποιοῖμι/ (ποιεοίην) ποιοίην	(ποιέοις) ποιοῖς/ (ποιεοίης) ποιοίης	(ποιέοι) ποιοῖ/ (ποιεοίῃ) ποιοίῃ	(ποιέοιμεν) ποιοῖμεν	(ποιέοιτε) ποιοῖτε	(ποιέοιεν) ποιοῖεν	
	<i>προστ.</i>	-----	(ποιέε) ποιεῖ	(ποιεέτω) ποιεῖτω	-----	(ποιέετε) ποιεῖτε	(ποιέόντων) ποιούντων/ (ποιεέτωσαν) ποιεῖτωσαν	
	<i>απρφ. μτχ.</i>	(ποιέειν) ποιεῖν (ποιέων) ποιῶν, (ποιέουσα) ποιουῦσα, (ποιέον) ποιούν						
	<i>πρτ.</i>	<i>οριστ.</i>	(ἐποιέον) ἐποιούν	(ἐποιέεις) ἐποιεῖς	(ἐποιέει) ἐποιεῖ	(ἐποιέομεν) ἐποιουῦμεν	(ἐποιέετε) ἐποιεῖτε	(ἐποιέον) ἐποιούν
			Ρ3β Μέση φωνή					
<i>ενεστ.</i>	<i>οριστ.</i>	(ποιέομαι) ποιουῦμαι	(ποιέῃ/ ποιέει) ποιῆ/ ποιεῖ	(ποιέεται) ποιεῖται	(ποιεόμεθα) ποιούμεθα	(ποιέεσθε) ποιεῖσθε	(ποιέονται) ποιούνται	
	<i>υποστ.</i>	(ποιέωμαι) ποιῶμαι	(ποιέῃ) ποιῆ	(ποιέηται) ποιῆται	(ποιεώμεθα) ποιώμεθα	(ποιέησθε) ποιῆσθε	(ποιέωνται) ποιῶνται	
	<i>ευκτ.</i>	(ποιεοίμην)	(ποιέοιο) ποιοῖο	(ποιέοιτο)	(ποιεοίμεθα)	(ποιέοισθε)	(ποιέοίντο)	

		ποιοίμην -----	(ποιέου) ποιοῦ	ποιοῖτο (ποιεέσθω) ποιεῖσθω	ποιοίμεθα -----	ποιοῖσθε (ποιεέσθε) ποιεῖσθε	ποιοῖντο (ποιεέσθων) ποιεῖσθων/ (ποιεέσθωσαν) ποιεῖσθωσαν
	απρφ.	(ποιεέσθαι)					
	μτχ.	ποιεῖσθαι (ποιεόμενος) ποιούμενος, (ποιεομένη) ποιουμένη, (ποιεόμενον) ποιούμενον					
πρτ.	οριστ.	(ἐποιόμην) ἐποιούμην	(ἐποιέου) ἐποιοῦ	(ἐποιεέτω) ἐποιεῖτο	(ἐποιεόμεθα) ἐποιούμεθα	(ἐποιεέσθε) ἐποιεῖσθε	(ἐποιέοντο) ἐποιούντο

P3.1 πλέω

P3.1α Ενεργητική φωνή

ενεστ.	οριστ.	πλέω	πλεῖς	πλεῖ	πλέομεν	πλεῖτε	πλέουσι
	υποτ.	πλέω	πλέης	πλέη	πλέωμεν	πλέητε	πλέωσι
	ευκτ.	πλέοιμι	πλέοις	πλέοι	πλέοιμεν	πλέοιτε	πλέοιεν
	προστ.	-----	πλεῖ	πλείτω	-----	πλεῖτε	πλεόντων/ πλείτωσαν
	απρφ.	πλεῖν					
	μτχ.	πλέων, πλέουσα, πλέον					
πρτ.	οριστ.	ἔπλεον	ἔπλεις	ἔπλει	ἐπλέομεν	ἐπλεῖτε	ἔπλεον

P3.2 δέομαι

P3.2α Μέση φωνή

ενεστ.	οριστ.	δέομαι	δέη/ δέει	δείται	δεόμεθα	δείσθε	δέονται
	υποστ.	δέωμαι	δέη	δέηται	δεώμεθα	δέησθε	δέωνται
	ευκτ.	δεοίμην	δέοιο	δέοιτο	δεοίμεθα	δέοισθε	δέοιντο
	προστ.	-----	δέου	δείσθω	-----	δείσθε	δείσθων/ δείσθωσαν
	απρφ. μτχ.	δείσθαι δεόμενος, δεομένη, δεόμενον					
πρτ.	οριστ.	έδεόμην	έδέου	έδειτο	έδεόμεθα	έδεισθε	έδέοντο

P4 δηλῶ

P4α Ενεργητική φωνή

ενεστ.	οριστ.	(δηλόω) δηλῶ	(δηλόεις) δηλοῖς	(δηλόει) δηλοῖ	(δηλόομεν)	(δηλόετε)	(δηλόουσι)
	υποστ.	(δηλόω) δηλῶ	(δηλόης) δηλοῖς	(δηλόη) δηλοῖ	δηλοῦμεν	δηλοῦτε	δηλοῦσι
	ευκτ.	(δηλόοιμι) δηλοῖμι/ (δηλοοίην) δηλοίην	(δηλόοις) δηλοῖς/ (δηλοοίης) δηλοίης	(δηλόοι) δηλοῖ/ (δηλοοίη) δηλοίη	(δηλόοιμεν) δηλοῖμεν	(δηλόοιτε) δηλοῖτε	(δηλόοιεν) δηλοῖεν
	προστ.	-----	(δήλοε) δήλου	(δηλοέτω) δηλούτω	-----	(δηλόετε) δηλοῦτε	(δηλοόντων) δηλούντων/ (δηλοέτωσαν) δηλούτωσαν
	απρφ. μτχ.	(δηλόεν) δηλοῦν (δηλόων) δηλῶν, (δηλόουσα)					

πρτ.	οριστ.	δηλοῦσα, (δηλόον) δηλοῦν (ἐδήλοον) ἐδήλουν	(ἐδήλοες) ἐδήλους	(ἐδήλοε) ἐδήλου	(ἐδηλόομεν) ἐδηλοῦμεν	(ἐδηλόετε) ἐδηλοῦτε	(ἐδήλοον) ἐδήλουν
P4β Μέση φωνή							
ενεστ.	οριστ.	(δηλόομαι) δηλοῦμαι	(δηλόη/ δηλόει) δηλοῖ	(δηλόεται) δηλοῦται	(δηλοόμεθα) δηλούμεθα	(δηλόεσθε) δηλοῦσθε	(δηλόονται) δηλοῦνται
	υποστ.	(δηλώομαι) δηλῶμαι	(δηλόη) δηλοῖ	(δηλόηται) δηλῶται	(δηλωόμεθα) δηλώμεθα	(δηλόησθε) δηλῶσθε	(δηλόωνται) δηλώνται
	ευκτ.	(δηλοοίμην) δηλοίμην	(δηλόοιο) δηλοῖο	(δηλόοιτο) δηλοῖτο	(δηλοοίμεθα) δηλοίμεθα	(δηλόοισθε) δηλοῖσθε	(δηλόοιντο) δηλοῖντο
	προστ.	-----	(δηλόου) δηλοῦ	(δηλοέσθω) δηλοῦσθω	-----	(δηλόεσθε) δηλοῦσθε	(δηλοέσθων/ δηλοῦσθων/ δηλοῦσθωσαν)
	απρφ.	(δηλόεσθαι) δηλοῦσθαι					
	μτχ.	(δηλοόμενος) δηλούμενος, (δηλοομένη) δηλουμένη, (δηλοόμενον) δηλούμενον					
πρτ.	οριστ.	(ἐδηλοόμην) ἐδηλούμην	(ἐδηλόου) ἐδηλοῦ	(ἐδηλόετο) ἐδηλοῦτο	(ἐδηλοόμεθα) ἐδηλούμεθα	(ἐδηλόεσθε) ἐδηλοῦσθε	(ἐδηλόοντο) ἐδηλοῦντο

ΣΥΜΦΩΝΟΛΗΚΤΑ

Αφωνόληκτα

P5 βλάπτω

ενεστ.	οριστ.	βλάπτω	βλάπτεις	βλάπτει	βλάπτομεν	βλάπτετε	βλάπτουσι
P5α Ενεργητική φωνή							

	υποτ. ευκτ. προστ.	βλάπτω βλάπτοιμι -----	βλάπτης βλάπτοις βλάπτε	βλάβπη βλάβποι βλαπτέτω	βλάπτωμεν βλάπτοιμεν -----	βλάβπητε βλάβποιτε βλάβπετε	βλάβπτωσι βλάβπτοιεν βλαπτόντων/ βλαπτέτωσαν
	απρφ. μτχ.	βλάβπτειν βλάβπτων, βλάβπτουσα, βλάβπτον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ. απρφ. μτχ.	ἔβλαπτον βλάβψω βλάβψοιμι βλάβψειν βλάβψων, βλάβψουσα, βλάβψον	ἔβλαπτες βλάβψεις βλάβψοις	ἔβλαπτε βλάβψει βλάβψοι	ἐβλάβπτομεν βλάβψομεν βλάβψοιμεν	ἐβλάβπετε βλάβψετε βλάβψοιτε	ἔβλαπτον βλάβψοισι βλάβψοιεν
αόρ.	οριστ. υποτ. ευκτ. προστ.	ἔβλαψα βλάβψω βλάβψαιμι -----	ἔβλαψας βλάβψης βλάβψαις/ βλάβψειας βλάβψον	ἔβλαψε βλάβψη βλάβψαι/ βλάβψει	ἐβλάβψαμεν βλάβψομεν βλάβψαιμεν -----	ἐβλάβψατε βλάβψητε βλάβψαιτε βλάβψατε	ἔβλαψαν βλάβψωσι βλάβψαιεν/ βλάβψειαν βλαψάντων/ βλαψάτωσαν
	απρφ. μτχ.	βλάβψαι βλάβψας, βλαψασα, βλάβψαν					
πρκ.	οριστ. υποτ. ευκτ. προστ.	βέβλαφα βεβλαφώς -φυῖα -φός ᾧ βεβλαφώς -φυῖα -φός εἶην -----	βέβλαφας βεβλαφώς -φυῖα -φός ἦς βεβλαφώς -φυῖα -φός εἶης βεβλαφώς -φυῖα -φός ἴσθι	βέβλαφε βεβλαφώς -φυῖα -φός ἦ βεβλαφώς -φυῖα -φός εἶη βεβλαφώς -φυῖα -φός ἔστω	βεβλάβφαμεν βεβλαφότες - φυῖαι -φότα ᾧμεν βεβλαφότες - φυῖαι -φότα εἶημεν/ εἶμεν -----	βεβλάβφατε βεβλαφότες - φυῖαι -φότα ἦτε βεβλαφότες - φυῖαι -φότα εἶητε/ εἶτε βεβλαφότες - φυῖαι -φότα	βεβλάβφασι βεβλαφότες - φυῖαι -φότα ᾧσι βεβλαφότες - φυῖαι -φότα εἶησαν/ εἶεν βεβλαφότες - φυῖαι -φότα

ἔστε

ἔστων

απρφ.
μτχ.

βεβλαφέναι
βεβλαφώς,
βεβλαφῦια,
βεβλαφός

P5β Μέση φωνή

ενεστ.

οριστ.
υποστ.
ευκτ.
προστ.

βλάπτομαι
βλάπτωμαι
βλαπτοίμην

βλάβπη/ βλάβπει
βλάβπη
βλάβπιοιο
βλάβπτου

βλάβπεται
βλάβπηται
βλάβπιοιτο
βλαπτέσθω

βλαπτόμεθα
βλαπτώμεθα
βλαπτοίμεθα

βλάβπεσθε
βλάβπησθε
βλάβπιοισθε
βλάβπεσθε

βλάβπτονται
βλάβπτωνται
βλάβπιοιτο
βλαπτέσθων/
βλαπτέσθωσαν

απρφ.
μτχ.

βλάβπεσθαι
βλαπτόμενος,
βλαπτομένη,
βλαπτόμενον
ἐβλαπτόμην

πρτ.
μέλλ.

οριστ.
οριστ.
ευκτ.
απρφ.
μτχ.

βλάβψομαι
βλαψοίμην
βλάβψεσθαι
βλαψόμενος,
βλαψομένη,
βλαψόμενον

ἐβλάβπτου
βλάβψη/ βλάβψει
βλάβψιοιο

ἐβλάβπτετο
βλάβψεται
βλάβψιοιτο

ἐβλαπτόμεθα
βλαψόμεθα
βλαψοίμεθα

ἐβλάβπεσθε
βλάβψεσθε
βλάβψιοισθε

ἐβλάβπτοντο
βλάβψονται
βλάβψιοιτο

πρκ

οριστ.
υποστ.
ευκτ.
προστ.
απρφ.
μτχ.

βέβλαμμαι
βεβλαμμένους -η
-ον ᾠ
βεβλαμμένους -η
-ον εἶην

βεβλάβφθαι
βεβλαμμένους -η
-ον

βέβλαψαι
βεβλαμμένους -η
-ον ἦς
βεβλαμμένους -η
-ον εἶης
βέβλαψο
βεβλάβφθω

βέβλαπται
βεβλαμμένους -η
-ον ἦ
βεβλαμμένους -η
-ον εἶη
βεβλάβφθω

βεβλάβμεθα
βεβλαμμένοι -αι
-α ᾠμεν
βεβλαμμένοι -αι
-α εἶημεν/ εἶμεν

βέβλαφθε
βεβλαμμένοι -αι
-α ἦτε
βεβλαμμένοι -αι
-α εἶητε/ εἶτε
βέβλαφθε

βεβλαμμένοι
εἰσί
βεβλαμμένοι -αι
-α ᾠσι
βεβλαμμένοι -αι
-α εἶησαν/ εἶεν
βεβλάβφθων

υπερσ.

οριστ.

ἐβεβλάβμην

ἐβέβλαψο

ἐβέβλαπτο

ἐβεβλάβμεθα

ἐβέβλαφθε

βεβλαμμένοι
ἦσαν

<i>συντ. μέλλ.</i>	<i>οριστ.</i>	[βεβλάψομαι]	[βεβλάψη/ βεβλάψει]	[βεβλάψεται]	[βεβλαψόμεθα]	[βεβλάψεσθε]	[βεβλάψονται]	
			Παθητικοί τύποι					
<i>παθ. μέλλ. β'</i>	<i>οριστ.</i>	βλαβήσομαι	βλαβήση/ βλαβήσει	βλαβήσεται	βλαβησόμεθα	βλαβήσεσθε	βλαβήσονται	
	<i>ευκτ. απρφ. μτχ.</i>	βλαβησοίμην βλαβήσεσθαι βλαβησόμενος, βλαβησομένη, βλαβησόμενον	βλαβήσοιο	βλαβήσοιτο	βλαβησοίμεθα	βλαβήσοισθε	βλαβήσοιντο	
<i>παθ. αόρ. α'</i>	<i>οριστ. υποτ. ευκτ.</i>	ἐβλάφθην βλαφθῶ βλαφθεῖην	ἐβλάφθης βλαφθῆς βλαφθείης	ἐβλάφθη βλαφθῆ βλαφθείη	ἐβλάφθημεν βλαφθῶμεν βλαφθείημεν/ βλαφθεῖμεν	ἐβλάφθητε βλαφθῆτε βλαφθείητε/ βλαφθεῖτε	ἐβλάφθησαν βλαφθῶσι βλαφθείησαν/ βλαφθεῖεν βλαφθέντων/ βλαφθήτωσαν	
	<i>προστ. απρφ. μτχ.</i>	----- βλαφθῆναι βλαφθεῖς, βλαφθεῖσα, βλαφθέν	βλάφθητι	βλαφθήτω	-----	βλάφθητε		
<i>παθ. αόρ. β'</i>	<i>οριστ. υποτ. ευκτ. προστ. απρφ. μτχ.</i>	ἐβλάβην βλαβῶ βλαβεῖην ----- βλαβῆναι βλαβεῖς, βλαβεῖσα, βλαβέν	ἐβλάβης βλαβῆς βλαβεῖης βλάβητι	ἐβλάβη βλαβῆ βλαβεῖη βλαβήτω	ἐβλάβημεν βλαβῶμεν βλαβεῖημεν -----	ἐβλάβητε βλαβῆτε βλαβεῖητε βλάβητε	ἐβλάβησαν βλαβῶσι βλαβεῖησαν βλαβέντων	

P5.1 κλέπτω

P5.1α Ενεργητική φωνή

Παρακείμενος

πρκ.	οριστ.	κέκλοφα	κέκλοφας	κέκλοφε	κεκλόφαμεν	κεκλόφατε	κεκλόφασι
	υποτ.	κεκλοφώς -φυῖα -φός ᾧ	κεκλοφώς -φυῖα -φός ἦς	κεκλοφώς -φυῖα -φός ἦ	κεκλοφότες - φυῖαι -φότα ᾧμεν	κεκλοφότες - φυῖαι -φότα ἦτε	κεκλοφότες - φυῖαι -φότα ᾧσι
	ευκτ.	κεκλοφώς -φυῖα -φός εἶην	κεκλοφώς -φυῖα -φός εἶης	κεκλοφώς -φυῖα -φός εἶη	κεκλοφότες - φυῖαι -φότα εἶημεν/ εἶμεν	κεκλοφότες - φυῖαι -φότα εἶητε/ εἶτε	κεκλοφότες - φυῖαι -φότα εἶησαν/ εἶεν
	προστ.	-----	κεκλοφώς -φυῖα -φός ἴσθι	κεκλοφώς -φυῖα -φός ἔστω	-----	κεκλοφότες - φυῖαι -φότα ἔσθε	κεκλοφότες - φυῖαι -φότα ἔστων
	απρφ. μτχ.	κεκλοφέναι κεκλοφώς, κεκλοφυῖα, κεκλοφός					
υπερσ.	οριστ.	ἐκεκλόφειν	ἐκεκλόφεις	ἐκεκλόφει	ἐκεκλόφεμεν	ἐκεκλόφετε	ἐκεκλόφεσαν

P6 πράττω

P6α Ενεργητική φωνή

ενεστ.	οριστ.	πράττω	πράττεεις	πράττει	πράττομεν	πράττετε	πράττουσι
	υποτ.	πράττω	πράττης	πράττη	πράττωμεν	πράττητε	πράττωσι
	ευκτ.	πράττοιμι	πράττοις	πράττοι	πράττοιμεν	πράττοιτε	πράττοιεν
	προστ.	-----	πράττε	πραττέτω	-----	πράττετε	πραττόντων/ πραττέτωσαν
	απρφ. μτχ.	πράττειν πράττων, πράττουσα, πράττον					
πρτ.	οριστ.	ἔπραττον	ἔπραττες	ἔπραττε	ἔπραττομεν	ἔπραττετε	ἔπραττον

μέλλ.	οριστ. ευκτ. απρφ. μτχ.	πράξω πράξοιμι πράξειν πράξων, πράξουσα, πρᾶξον	πράξεις πράξοις	πράξει πράξοι	πράξομεν πράξοιμεν	πράξετε πράξοιτε	πράξουσι πράξοιεν
αόρ.	οριστ. υποτ. ευκτ. προστ.	ἔπραξα πράξω πράξαιμι -----	ἔπραξας πράξης πράξαις/ πράξειας πρᾶξον	ἔπραξε πράξη πράξαι/ πράξειε πραξάτω	ἐπράξαμεν πράξωμεν πράξαιμεν -----	ἐπράξατε πράξητε πράξαιτε πράξατε	ἔπραξαν πράξωσι πράξαιεν/ πράξειαν πραξάντων/ πραξάτωσαν
	απρφ. μτχ.	πρᾶξαι πράξας, πράξασα, πράξαν					
πρκ.	οριστ. υποτ. ευκτ. προστ.	πέπραχα πεπραχώς -χυῖα -χός ᾧ πεπραχώς -χυῖα -χός εἶην -----	πέπραχας πεπραχώς -χυῖα -χός ἦς πεπραχώς -χυῖα -χός εἶης πεπραχώς -χυῖα -χός ἴσθι	πέπραχε πεπραχώς -χυῖα -χός ἦ πεπραχώς -χυῖα -χός εἶη πεπραχώς -χυῖα -χός ἔστω	πεπράχαμεν πεπραχότες - χυῖαι -χότα ᾧμεν πεπραχότες - χυῖαι -χότα εἶημεν/ εἶμεν -----	πεπράχατε πεπραχότες - χυῖαι -χότα ἦτε πεπραχότες - χυῖαι -χότα εἶητε/ εἶτε πεπραχότες - χυῖαι -χότα ἔστε	πεπράχασι πεπραχότες - χυῖαι -χότα ᾧσι πεπραχότες - χυῖαι -χότα εἶησαν/ εἶεν πεπραχότες - χυῖαι -χότα ἔστων
	απρφ. μτχ.	πεπραχέναι πεπραχώς, πεπραχυῖα, πεπραχός					
υπερσ.	οριστ.	ἐπεπράχειν	ἐπεπράχεις	ἐπεπράχει	ἐπεπράχεμεν	ἐπεπράχετε	ἐπεπράχεσαν
			P6β Μέση φωνή				
ενεστ.	οριστ. υποτ. ευκτ.	πράττομαι πράττωμαι πραττοίμην	πράττη/ πράττει πράττη πράττοιο	πράττεται πράττηται πράττοιο	πραττόμεθα πραττώμεθα πραττοίμεθα	πράττεσθε πράττησθε πράττοισθε	πράττονται πράττωνται πράττοιντο

	προστ.	-----	πράττου	πραττέσθω	-----	πράττεσθε	πραττέσθων/ πραττέσθωσαν
	απρφ. μτχ.	πράττεσθαι πραττόμενος, πραττομένη, πραττόμενον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ. απρφ. μτχ.	ἐπραττόμην πράξομαι πραξοίμην πράξεσθαι πραξόμενος, πραξομένη, πραξόμενον	ἐπράττου πράξη/ πράξει πράξιοιο	ἐπράττετο πράξεται πράξοιτο	ἐπραττόμεθα πραξόμεθα πραξοίμεθα	ἐπράττεσθε πράξεσθε πράξοισθε	ἐπράττοντο πράξονται πράξοιντο
αόρ.	οριστ. υποτ. ευκτ. προστ.	ἐπραξάμην πράξωμαι πραξαίμην ----- πρᾶξαι	ἐπράξω πράξη πράξαιιο πρᾶξαι	ἐπράξατο πράξεται πράξαιτο πραξάσθω	ἐπραξάμεθα πραξώμεθα πραξαίμεθα -----	ἐπράξασθε πράξησθε πράξαισθε πράξασθε	ἐπράξαντο πράξωνται πράξαιντο πραξάσθων/ πραξάσθωσαν
	απρφ. μτχ.	πράξασθαι πραξάμενος, πραξαμένη, πραξάμενον					
πρκ.	οριστ.	πέπραγμαi	πέπραξαι	πέπρακται	πεπράγμεθα	πέπραχθε	πεπραγμένοι εἰσί
	υποτ.	πεπραγμένος -η -ον ᾧ	πεπραγμένος -η -ον ἦς	πεπραγμένος -η -ον ἦ	πεπραγμένοι -αι -α ᾧμεν	πεπραγμένοι -αι -α ἦτε	πεπραγμένοι -αι -α ᾧσι
	ευκτ.	πεπραγμένος -η -ον εἶην	πεπραγμένος -η -ον εἶης	πεπραγμένος -η -ον εἶη	πεπραγμένοι -αι -α εἶημεν/ εἶμεν	πεπραγμένοι -αι -α εἶητε/ εἶτε	πεπραγμένοι -αι -α εἶσαν/ εἶεν
	προστ. απρφ. μτχ.	----- πεπρᾶχθαι πεπραγμένος, πεπραγμένη, πεπραγμένον	πέπραξο	πεπράχθω	-----	πέπραχθε	πεπράχθων
υπερσ.	οριστ.	ἐπεπράγμην/ -----	ἐπέπραξο/ -----	ἐπέπρακτο/ -----	ἐπεπράγμεθα/ -----	ἐπέπραχθε/ -----	πεπραγμένοι

		πεπραγμένος ἦν	πεπραγμένος ἦσθα	πεπραγμένος ἦν	πεπραγμένοι ἦμεν	πεπραγμένοι ἦτε	ἦσαν/ πεπραγμένοι ἦσαν
συντ. μέλλ.	οριστ.	πεπράξομαι/ πεπραγμένος -η -ον ἔσομαι	πεπράξη/ πεπράξει/ πεπραγμένος -η -ον ἔσῃ/ ἔσει	πεπράξεται/ πεπραγμένος -η -ον ἔσται	πεπραξόμεθα/ πεπραγμένοι -αι -α ἔσόμεθα	πεπράξεσθε/ πεπραγμένοι -αι -α ἔσεσθε	πεπράξονται/ πεπραγμένοι -αι -α ἔσονται
		Παθητικοί τύποι					
παθ. μέλλ. α'	οριστ.	πραχθήσομαι	πραχθήση/ πραχθήσει	πραχθήσεται	πραχθησόμεθα	πραχθήσεσθε	πραχθήσονται
	ευκτ. απρφ. μτχ.	πραχθησοίμην πραχθήσεσθαι πραχθησόμενος, πραχθησομένη, πραχθησόμενον	πραχθήσοιο	πραχθήσοιτο	πραχθησοίμεθα	πραχθήσοισθε	πραχθήσοιντο
παθ. αόρ .α'	οριστ. υποτ. ευκτ.	ἐπράχθην πραχθῶ πραχθεῖην	ἐπράχθης πραχθῆς πραχθείης	ἐπράχθη πραχθῆ πραχθείη	ἐπράχθημεν πραχθῶμεν πραχθείμεν/ πραχθεῖμεν	ἐπράχθητε πραχθήτε πραχθείητε/ πραχθεῖτε	ἐπράχθησαν πραχθῶσι πραχθείησαν/ πραχθεῖεν
	προστ. απρφ. μτχ.	----- πραχθῆναι πραχθεῖς, πραχθεῖσα, πραχθέν	πράχθητι	πραχθήτω	-----	πράχθητε	πραχθέντων/ πραχθήτωσαν

P7 ἀρπάζω

P7α Ενεργητική φωνή

ενεστ.	οριστ. υποτ.	ἀρπάζω ἀρπάζω	ἀρπάζεις ἀρπάζης	ἀρπάζει ἀρπάζη	ἀρπάζομεν ἀρπάζωμεν	ἀρπάζετε ἀρπάζητε	ἀρπάζουσι ἀρπάζωσι
--------	-----------------	------------------	---------------------	-------------------	------------------------	----------------------	-----------------------

	ευκτ. προστ.	άρπάζοιμι -----	άρπάζοις ἄρπαζε	άρπάζοι ἄρπαζέτω	άρπάζοιμεν -----	άρπάζοιτε ἄρπαζετε	άρπάζοιεν ἄρπαζόντων/ ἄρπαζέτωσαν
	απρφ. μτχ.	άρπάζειν άρπάζων, άρπάζουσα, άρπάζον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ. απρφ. μτχ.	ἤρπαζον ἄρπάσω ἄρπάσοιμι ἄρπάσειν ἄρπάσων, ἄρπάσουσα, ἄρπάσον	ἤρπαζες ἄρπάσεις ἄρπάσοις	ἤρπαζε ἄρπάσει ἄρπάσοι	ἤρπάζομεν ἄρπάσομεν ἄρπάσοιμεν	ἤρπαζετε ἄρπάσετε ἄρπάσοιτε	ἤρπαζον ἄρπάσουσι ἄρπάσοιεν
αόρ.	οριστ. υποτ. ευκτ. προστ.	ἤρπασα ἄρπάσω ἄρπάσαιμι -----	ἤρπασας ἄρπάσης ἄρπάσαις/ ἄρπάσειας ἄρπασον	ἤρπασε ἄρπάση ἄρπάσαι/ ἄρπάσειε ἄρπασάτω	ἤρπάσαμεν ἄρπάσωμεν ἄρπάσαιμεν -----	ἤρπάσατε ἄρπάσητε ἄρπάσαιτε ἄρπάσατε	ἤρπασαν ἄρπάσωσι ἄρπάσαιεν/ ἄρπάσειαν ἄρπασάντων/ ἄρπασάτωσαν
	απρφ. μτχ.	ἄρπάσαι ἄρπάσας, ἄρπάσασα, ἄρπάσαν					
πρκ.	οριστ. υποτ. ευκτ. προστ. απρφ.	ἤρπακα ἤρπακώς -κυῖα - κός ᾧ ἤρπακώς -κυῖα - κός εἶην ----- ἤρπακέναι	ἤρπακας ἤρπακώς -κυῖα - κός ἦς ἤρπακώς -κυῖα - κός εἶης ἤρπακώς -κυῖα - κός ἴσθι	ἤρπακε ἤρπακώς -κυῖα - κός ἦ ἤρπακώς -κυῖα - κός εἶη ἤρπακώς -κυῖα - κός ἔστω	ἤρπάκαμεν ἤρπακότες -κυῖαι -κότα ᾧμεν ἤρπακότες -κυῖαι -κότα εἶημεν/ εἶμεν ----- ἤρπακότες - κυῖαι -κότα ἔστε	ἤρπάκατε ἤρπακότες - κυῖαι -κότα ἦτε ἤρπακότες - κυῖαι -κότα εἶητε/ εἶτε ἤρπακότες - κυῖαι -κότα ἔστε	ἤρπάκασι ἤρπακότες - κυῖαι -κότα ᾧσι ἤρπακότες - κυῖαι -κότα εἶησαν/ εἶεν ἤρπακότες - κυῖαι -κότα ἔστων

	μτχ.	ήρπακώς, ήρπακυῖα, ήρπακός						
υπερσ.	οριστ.	ήρπάκειν	ήρπάκεις	ήρπάκει	ήρπάκεμεν	ήρπάκετε	ήρπάκεσαν	
ενεστ.	οριστ.	άρπάζομαι	άρπάζη/άρπάζει	άρπάζεται	άρπαζόμεθα	άρπάζεσθε	άρπάζονται	
	υποτ.	άρπάζωμαι	άρπάζη	άρπάζεται	άρπαζώμεθα	άρπάζησθε	άρπάζονται	
	ευκτ.	άρπαζοίμην	άρπάζοιο	άρπάζοιτο	άρπαζοίμεθα	άρπάζοισθε	άρπάζοιντο	
	προστ.	-----	άρπάζου	άρπαζέσθω	-----	άρπάζεσθε	άρπαζέσθων/ άρπαζέσθωσαν	
	απρφ. μτχ.	άρπάζεσθαι άρπαζόμενος, άρπαζομένη, άρπαζόμενον						
πρτ.	οριστ.	ήρπαζόμην	ήρπάζου	ήρπάζετο	ήρπαζόμεθα	ήρπάζεσθε	ήρπάζοντο	
παθ. μέλλ. α'	οριστ.	άρπασθήσομαι	άρπασθήση/ άρπασθήσει	άρπασθήσεται	άρπασθησόμεθα	άρπασθήσεσθε	άρπασθήσονται	
	ευκτ.	άρπασθησοίμην	άρπασθήσοιο	άρπασθήσοιτο	άρπασθησοίμεθα	άρπασθήσοισθε	άρπασθήσοιντο	
	απρφ. μτχ.	άρπασθήσεσθαι άρπασθησόμενος, άρπασθησομένη, άρπασθησόμενον						
παθ. μέλλ. β'	οριστ.	άρπαγήσομαι	άρπαγήση/ άρπαγήσει	άρπαγήσεται	άρπαγησόμεθα	άρπαγήσεσθε	άρπαγήσονται	
	ευκτ.	άρπαγησοίμην	άρπαγήσοιο	άρπαγήσοιτο	άρπαγησοίμεθα	άρπαγήσοισθε	άρπαγήσοιντο	
	απρφ. μτχ.	άρπαγήσεσθαι άρπαγησόμενος. άρπαγησομένη, άρπαγησόμενον						
παθ. αόρ. α'	οριστ.	ήρπάσθην	ήρπάσθης	ήρπάσθη	ήρπάσθημεν	ήρπάσθητε	ήρπάσθησαν	
	υποτ.	άρπασθῶ	άρπασθῆς	άρπασθη	άρπασθῶμεν	άρπασθητε	άρπασθῶσι	
	ευκτ.	άρπασθειῖν	άρπασθείης	άρπασθείη	άρπασθειῖμεν/ άρπασθειῖμεν	άρπασθείητε/ άρπασθειῖτε	άρπασθείησαν/ άρπασθειῖεν	
	προστ.	-----	άρπάσθητι	άρπασθήτω	-----	άρπάσθητε	άρπασθέντων/ άρπασθέντων	

άρπασθήτωσαν

	απρφ. μτχ.	άρπασθῆναι άρπασθείς, άρπασθείσα. άρπασθέν					
μτγν. παθ. αόρ. α'	οριστ.	ήρπάχθην	ήρπάχθης	ήρπάχθη	ήρπάχθημεν	ήρπάχθητε	ήρπάχθησαν
	υποτ. ευκτ.	άρπαχθῶ άρπαχθείην	άρπαχθῆς άρπαχθείης	άρπαχθῆ άρπαχθείη	άρπαχθῶμεν άρπαχθείημεν/ άρπαχθείμεν	άρπαχθητε άρπαχθείητε/ άρπαχθείτε	άρπαχθῶσι άρπαχθείησαν/ άρπαχθείεν άρπαχθέντων/ άρπαχθήτωσαν
	προστ.	-----	άρπάχθητι	άρπαχθήτω	-----	άρπάχθητε	
	απρφ. μτχ.	άρπαχθῆναι άρπαχθείς, άρπαχθείσα, άρπαχθέν					
παθ. αόρ. β'	οριστ.	ήρπάγην	ήρπάγης	ήρπάγη	ήρπάγημεν	ήρπάγητε	ήρπάγησαν
	υποτ.	άρπαγῶ	άρπαγῆς	άρπαγῆ	άρπαγῶμεν	άρπαγῆτε	άρπαγῶσι
	ευκτ.	άρπαγεῖην	άρπαγεῖης	άρπαγεῖη	άρπαγεῖημεν	άρπαγεῖητε	άρπαγεῖησαν
	προστ.	-----	άρπάγητι	άρπαγήτω	-----	άρπάγητε	άρπαγέντων
	απρφ. μτχ.	άρπαγῆναι άρπαγείς, άρπαγεῖσα, άρπαγέν					
πρκ.	οριστ.	ήρπασμαι	ήρπασσαι	ήρπασται	ήρπασμεθα	ήρπασθε	ήρπασμένοι εισί
	υποτ.	ήρπασμένος -η - ον ᾧ	ήρπασμένος -η - ον ἧς	ήρπασμένος -η - ον ἧ	ήρπασμένοι -αι - α ᾧμεν	ήρπασμένοι -αι - α ἧτε	ήρπασμένοι -αι - α ᾧσι
	ευκτ.	ήρπασμένος -η - ον εἶην	ήρπασμένος -η - ον εἶης	ήρπασμένος -η - ον εἶη	ήρπασμένοι -αι - α εἶημεν/ εἶμεν	ήρπασμένοι -αι - α εἶητε/ εἶτε	ήρπασμένοι -αι - α εἶησαν/ εἶεν
	προστ.	-----	ήρπασσο	ήρπάσθω	-----	ήρπασθε	ήρπασθων
	απρφ. μτχ.	ήρπάσθαι ήρπασμένος, ήρπασμένη, ήρπασμένον					

μτγν. πρκ.	οριστ.	ήρπαγμαί	ήρπαξαι	ήρπακται	ήρπάγμεθα	ήρπαχθε	ήρπαγμένοι εισί
	υποτ.	ήρπαγμένος -η - ον ᾶ	ήρπαγμένος -η - ον ἦς	ήρπαγμένος -η - ον ἦ	ήρπαγμένοι -αι - α ᾶμεν	ήρπαγμένοι -αι - α ἦτε	ήρπαγμένοι -αι - α ᾶσι
	ευκτ.	ήρπαγμένος -η - ον εἶην	ήρπαγμένος -η - ον εἶης	ήρπαγμένος -η - ον εἶη	ήρπαγμένοι -αι - α εἶημεν/ εἶμεν	ήρπαγμένοι -αι - α εἶητε/ εἶτε	ήρπαγμένοι -αι - α εἶσαν/ εἶεν
	προστ. απρφ. μτχ.	----- ήρπάχθαι ήρπαγμένος, ήρπαγμένη, ήρπαγμένον	ήρπαξο	ήρπάχθω	-----	ήρπαχθε	ήρπάχθων
υπερσ.	οριστ.	ήρπάσμην	ήρπασο	ήρπαστο	ήρπάσμεθα	ήρπασθε	ήρπασμένοι ήσαν

P8 πλάττω

P8α Ενεργητική φωνή

ενεστ.	οριστ.	πλάττω	πλάττεις	πλάττει	πλάττομεν	πλάττετε	πλάττουσι
	υποτ.	πλάττω	πλάττης	πλάττη	πλάττωμεν	πλάττητε	πλάττωσι
	ευκτ.	πλάττοιμι	πλάττοις	πλάττοι	πλάττομεν	πλάττοιτε	πλάττοιεν
	προστ.	-----	πλάττε	πλαττέτω	-----	πλάττετε	πλαττόντων/ πλαττέτωσαν
πρτ. μέλλ.	απρφ. μτχ.	πλάττειν πλάττων, πλάττουσα, πλάττον					
	οριστ.	ἔπλαττον	ἔπλαττες	ἔπλαττε	ἐπλάττομεν	ἐπλάττετε	ἐπλάττον
	οριστ.	πλάσω	πλάσεις	πλάσει	πλάσομεν	πλάσετε	πλάσουσι
	ευκτ. απρφ. μτχ.	πλάσοιμι πλάσειν πλάσων, πλάσουσα,	πλάσοις	πλάσοι	πλάσοιμεν	πλάσοιτε	πλάσοιεν

αόρ.	οριστ.	πλάσον ἔπλασα	ἔπλασας	ἔπλασε	ἐπλάσαμεν	ἐπλάσατε	ἔπλασαν
	υποτ. ευκτ.	πλάσω πλάσαιμι	πλάσης πλάσαις/ πλάσειας	πλάση πλάσαι/ πλάσειε	πλάσωμεν πλάσαιμεν	πλάσητε πλάσαιτε	πλάσωσι πλάσαιεν/ πλάσειαν
	προστ.	-----	πλάσον	πλασάτω	-----	πλάσατε	πλασάντων/ πλασάτωσαν
	απρφ. μτχ.	πλάσαι πλάσας, πλάσασα, πλάσαν					
πρκ.	οριστ.	πέπλακα	πέπλακας	πέπλακε	πεπλάκαμεν	πεπλάκατε	πεπλάκασι
	υποτ. ευκτ.	πεπλακώς -κυῖα -κός ᾧ	πεπλακώς -κυῖα -κός ἦς	πεπλακώς -κυῖα -κός ἦ	πεπλακότες - κυῖαι -κότα ᾧμεν	πεπλακότες - κυῖαι -κότα ἦτε	πεπλακότες - κυῖαι -κότα ᾧσι
	προστ.	-----	πεπλακώς -κυῖα -κός ἴσθι	πεπλακώς -κυῖα -κός ἔστω	-----	πεπλακότες - κυῖαι -κότα ἔστε	πεπλακότες - κυῖαι -κότα ἔστων
	απρφ. μτχ.	πεπλακέναι πεπλακώς, πεπλακυῖα, πεπλακός					
υπερσ.	οριστ.	ἐπεπλάκειν	ἐπεπλάκεις	ἐπεπλάκει	ἐπεπλάκεμεν	ἐπεπλάκετε	ἐπεπλάκεσαν
ενεστ.	οριστ.	πλάττομαι	πλάττη/ πλάττει	πλάττεται	πλαττόμεθα	πλάττεσθε	πλάττονται
	υποτ. ευκτ.	πλάττωμαι πλαττοίμην	πλάττη πλάττοιο	πλάττηται πλάττοιο	πλαττώμεθα πλαττοίμεθα	πλάττησθε πλάττοισθε	πλάττωνται πλάττοιντο
	προστ.	-----	πλάττου	πλαττέσθω	-----	πλάττεσθε	πλαττέσθων/ πλαττέσθωσαν
	απρφ. μτχ.	πλάττεσθαι πλαττόμενος, πλαττομένη,					

πρτ. παθ. μέλλ. α'	οριστ. οριστ.	πλαττόμενον ἐπλαττόμην πλασθήσομαι	ἐπλάττου πλασθήση/ πλασθήσει	ἐπλάττετο πλασθήσεται	ἐπλαττόμεθα πλασθησόμεθα	ἐπλάττεσθε πλασθήσεσθε	ἐπλάττοντο πλασθήσονται
	ευκτ. απρφ. μτχ.	πλασθησοίμην πλασθήσεσθαι πλασθησόμενος, πλασθησομένη, πλασθησόμενον	πλασθήσοιο	πλασθήσοιτο	πλασθησοίμεθα	πλασθήσοισθε	πλασθήσοιντο
μέσος αόρ. α'	οριστ. υποτ. ευκτ. προστ.	ἐπλάσάμην πλάσωμαι πλασαίμην -----	ἐπλάσω πλάση πλάσαιο πλάσαι	ἐπλάσατο πλάσηται πλάσαιτο πλασάσθω	ἐπλάσάμεθα πλάσώμεθα πλασαίμεθα -----	ἐπλάσασθε πλάσησθε πλάσαισθε πλάσασθε	ἐπλάσαντο πλάσωνται πλάσαιντο πλασάσθων/ πλασάσθωσαν
	απρφ. μτχ.	πλάσασθαι πλάσάμενος, πλασαμένη, πλάσάμενον					
παθ. αόρ. α'	οριστ. υποτ. ευκτ.	ἐπλάσθην πλασθῶ πλασθείην	ἐπλάσθης πλασθῆς πλασθείης	ἐπλάσθη πλασθῆ πλασθείη	ἐπλάσθημεν πλασθῶμεν πλασθείημεν/ πλασθείτε	ἐπλάσθητε πλασθῆτε πλασθείητε/ πλασθείτε	ἐπλάσθησαν πλασθῶσι πλασθείησαν/ πλασθείεν
	προστ. απρφ. μτχ.	----- πλασθῆναι πλασθείς, πλασθειῖσα, πλασθέν	πλάσθητι	πλασθήτω	-----	πλάσθητε	πλασθέντων/ πλασθήτωσαν
πρκ.	οριστ.	πέπλασμαι	πέπλασαι	πέπλασται	πεπλάσμεθα	πέπλασθε	πεπλασμένοι εἰσί
	υποτ.	πεπλασμένος -η -ον ᾧ	πεπλασμένος -η -ον ἦς	πεπλασμένος -η -ον ἦ	πεπλασμένοι -αι -α ᾧμεν	πεπλασμένοι -αι -α ἦτε	πεπλασμένοι -αι -α ᾧσι
	ευκτ.	πεπλασμένος -η -ον εἶην	πεπλασμένος -η -ον εἶης	πεπλασμένος -η -ον εἶη	πεπλασμένοι -αι -α εἶημεν/ εἶμεν	πεπλασμένοι -αι -α εἶητε/ εἶτε	πεπλασμένοι -αι -α εἶησαν/ εἶεν

	προστ. απρφ. μτχ.	----- πεπλάσθαι πεπλασμένος, πεπλασμένη, πεπλασμένον	πέπλασο	πεπλάσθω	-----	πέπλασθε	πεπλάσθων
υπερσ.	οριστ.	ἐπεπλάσμην	ἐπέπλασο	ἐπέπλαστο	ἐπεπλάσμεθα	ἐπέπλασθε	πεπλασμένοι ἦσαν

P9 κτίζω

P9α Ενεργητική φωνή

ενεστ.	οριστ. υποστ. ευκτ. προστ.	κτίζω κτίζω κτίζοιμι -----	κτίζεις κτίζης κτίζοις κτίζε	κτίζει κτίζη κτίζοι κτιζέτω	κτιζομεν κτιζωμεν κτιζοιμεν -----	κτιζετε κτιζητε κτιζοιτε κτιζετε	κτιζουσι κτιζωσι κτιζοιεν κτιζοντων/ κτιζετωσαν
	απρφ. μτχ.	κτιζειν κτιζων, κτιζουσα, κτιζον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ. απρφ. μτχ.	ἔκτιζον κτίσω κτίσοιμι κτίσειν κτίσων, κτίσουσα, κτίσον	ἔκτιζεις κτίσεις κτίσοις	ἔκτιζε κτίσει κτίσοι	ἐκτιζομεν κτίσομεν κτίσοιμεν	ἐκτιζετε κτίσετε κτίσοιτε	ἔκτιζον κτίσουσι κτίσοιεν
αόρ.	οριστ. υποστ. ευκτ. προστ.	ἔκτισα κτίσω κτίσαιμι -----	ἔκτισας κτίσης κτίσαις/ κτίσειας	ἔκτισε κτίση κτίσαι/ κτίσειε	ἐκτίσαμεν κτίσωμεν κτίσαιμεν	ἐκτίσατε κτίσητε κτίσαιτε κτίσατε	ἔκτισαν κτίσωσι κτίσαιεν/ κτίσειαν κτισάντων/ κτισάτωσαν

	<i>απρφ</i> <i>μτχ.</i>	κτίσαι κτίσας, κτίσασα, κτίσαν					
<i>πρκ.</i>	<i>οριστ.</i> <i>υποστ.</i>	κέκτικα κεκτικώς -κυῖα - κός ᾧ	κέκτικας κεκτικώς -κυῖα - κός ἦς	κέκτικε κεκτικώς -κυῖα - κός ἦ	κεκτίκαμεν κεκτικότες -κυῖαι -κότα ᾧμεν	κεκτίκατε κεκτικότες -κυῖαι -κότα ἦτε	κεκτίκασι κεκτικότες -κυῖαι -κότα ᾧσι
	<i>ευκτ.</i>	κεκτικώς -κυῖα - κός εἶην	κεκτικώς -κυῖα - κός εἶης	κεκτικώς -κυῖα - κός εἶη	κεκτικότες -κυῖαι -κότα εἶημεν/ εἶμεν	κεκτικότες -κυῖαι -κότα εἶητε/ εἶτε	κεκτικότες -κυῖαι -κότα εἶησαν/ εἶεν
	<i>προστ.</i>	-----	κεκτικώς -κυῖα - κός ἴσθι	κεκτικώς -κυῖα - κός ἔστω	-----	κεκτικότες -κυῖαι -κότα ἔστε	κεκτικότες -κυῖαι -κότα ἔστων
	<i>απρφ</i> <i>μτχ.</i>	κεκτικέναι κεκτικώς, κεκτικυῖα, κεκτικός					

Σε χρήση και ο τύπος του πρκ. ἔκτικα

			P9β Μέση φωνή με παθητική διάθεση				
<i>ενεστ.</i>	<i>οριστ.</i>	κτίζομαι	κτίζη/ κτίζει	κτίζεται	κτιζόμεθα	κτίζεσθε	κτίζονται
	<i>υποστ.</i>	κτίζωμαι	κτίζη	κτίζεται	κτιζόμεθα	κτίζησθε	κτίζονται
	<i>ευκτ.</i>	κτιζοίμην	κτιζοιο	κτιζοιτο	κτιζοίμεθα	κτιζοισθε	κτιζοιντο
	<i>προστ.</i>	-----	κτιζου	κτιζέσθω	-----	κτιζεσθε	κτιζέσθων/ κτιζέσθωσαν
	<i>απρφ</i> <i>μτχ.</i>	κτιζεσθαι κτιζόμενος, κτιζομένη, κτιζόμενον					
<i>πρτ.</i> <i>παθ. μέλλ. α'</i>	<i>οριστ.</i>	ἐκτιζοίμην	ἐκτίζου	ἐκτίζετο	ἐκτιζόμεθα	ἐκτίζεσθε	ἐκτίζοντο
	<i>οριστ.</i>	κτισθήσομαι	κτισθήση/ κτισθήσει	κτισθήσεται	κτισθησόμεθα	κτισθήσεσθε	κτισθήσονται
	<i>ευκτ.</i> <i>απρφ</i> <i>μτχ.</i>	κτισθησοίμην κτισθήσεσθαι κτισθησόμενος, κτισθησομένη, κτισθησόμενον	κτισθήσοιο	κτισθήσοιτο	κτισθησοίμεθα	κτισθήσοισθε	κτισθήσοιντο

παθ. αόρ. α'	οριστ.	ἐκτίσθην	ἐκτίσθης	ἐκτίσθη	ἐκτίσθημεν	ἐκτίσθητε	ἐκτίσθησαν
	υποστ.	κτισθῶ	κτισθῆς	κτισθῆ	κτισθῶμεν	κτισθῆτε	κτισθῶσι
	ευκτ.	κτισθεῖην	κτισθεῖης	κτισθεῖη	κτισθεῖμεν	κτισθεῖτε	κτισθεῖσαν/ κτισθεῖεν
	προστ.	-----	κτίσθητι	κτισθήτω	-----	κτίσθητε	κτισθέντων/ κτισθήτωσαν
	απρφ μτχ.	κτισθῆναι κτισθεῖς, κτισθεῖσα, κτισθέν					
πρκ.	οριστ.	ἔκτισμαι	ἔκτισαι	ἔκτισται	ἐκτίσμεθα	ἔκτισθε	ἐκτισμένοι εἰσί
	υποστ.	ἐκτισμένος -η - ον ῶ	ἐκτισμένος -η - ον ῆς	ἐκτισμένος -η - ον ῆ	ἐκτισμένοι -αι -α ῶμεν	ἐκτισμένοι -αι -α ῆτε	ἐκτισμένοι -αι -α ῶσι
	ευκτ.	ἐκτισμένος -η - ον εῖην	ἐκτισμένος -η - ον εῖης	ἐκτισμένος -η - ον εῖη	ἐκτισμένοι -αι -α εῖημεν/ εῖμεν	ἐκτισμένοι -αι -α εῖητε/ εῖτε	ἐκτισμένοι -αι -α εῖησαν/ εῖεν
	προστ. απρφ μτχ.	----- ἐκτίσθαι ἐκτισμένος, ἐκτισμένη, ἐκτισμένον	ἔκτισο	ἐκτίσθω	-----	ἔκτισθε	ἐκτίσθων
υπερσ.	οριστ.	ἐκτίσμην	ἔκτισο	ἔκτιστο	ἐκτίσμεθα	ἔκτισθε	ἐκτισμένοι ἦσαν

P9.1 κομίζω

P9.1α Ενεργητική φωνή
Μέλλοντας

μέλλ.	οριστ.	κομιῶ	κομιεῖς	κομιεῖ	κομιοῦμεν	κομιεῖτε	κομιοῦσι
	ευκτ.	κομιοῖμι/ κομιοίην	κομιοῖς/ κομιοίης	κομιοῖ/ κομιοίη	κομιοῖμεν	κομιοῖτε	κομιοῖεν
	απρφ. μτχ.	κομιεῖν κομιῶν, κομιοῦσα, κομιοῦν					

P9.1β Μέση φωνή
Μέλλοντας

μέλλ.	οριστ. ευκτ. απρφ. μτχ.	κομιοῦμαι κομοίμην κομειῖσθαι κομιούμενος, κομιουμένη, κομιούμενον	κομιεῖ κομοιοῖο	κομειῖται κομοιῖτο	κομιούμεθα κομοίμεθα	κομειῖσθε κομοῖσθε	κομιοῦνται κομοῖντο
-------	----------------------------------	---	--------------------	-----------------------	-------------------------	-----------------------	------------------------

Ενρινόληκτα και υγρόληκτα

P10 ἀγγέλλω

ενεστ.	οριστ. υποτ. ευκτ. προστ.	ἀγγέλλω ἀγγέλλω ἀγγέλλοιμι -----	ἀγγέλλεις ἀγγέλλης ἀγγέλλοις ἄγγελλε	ἀγγέλλει ἀγγέλλη ἀγγέλλοι ἀγγελλέτω	ἀγγέλλομεν ἀγγέλλωμεν ἀγγέλλοιμεν -----	ἀγγέλλετε ἀγγέλλητε ἀγγέλλοιτε ἀγγέλλετε	ἀγγέλλουσι ἀγγέλλωσι ἀγγέλλοιεν ἀγγελλόντων/ ἀγγελλέτωσαν
	απρφ. μτχ.	ἀγγέλλειν ἀγγέλλων, ἀγγέλλουσα, ἀγγέλλον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ.	ἤγγελλον ἀγγελῶ ἀγγελοῖμι/ ἀγγελοῖην	ἤγγελλες ἀγγελεῖς ἀγγελοῖς/ ἀγγελοῖης	ἤγγελλε ἀγγελεῖ ἀγγελοῖ/ ἀγγελοῖη	ἤγγέλλομεν ἀγγελοῦμεν ἀγγελοῖμεν	ἤγγέλλετε ἀγγελεῖτε ἀγγελοῖτε	ἤγγελλον ἀγγελοῦσι ἀγγελοῖεν
	απρφ. μτχ.	ἀγγελεῖν ἀγγελῶν, ἀγγελοῦσα, ἀγγελοῦν					
ἀόρ.	οριστ. υποτ. ευκτ. προστ.	ἤγγειλα ἀγγείλω ἀγγείλαιμι -----	ἤγγειλας ἀγγείλης ἀγγείλαις/ ἀγγείλειας ἄγγειλον	ἤγγειλε ἀγγείλη ἀγγείλαι/ ἀγγείλειε ἀγγειλάτω	ἤγγείλαμεν ἀγγείλωμεν ἀγγείλαιμεν -----	ἤγγείλατε ἀγγείλητε ἀγγείλαιτε ἀγγείλατε	ἤγγειλαν ἀγγείλωσι ἀγγείλαιεν/ ἀγγείλειαν ἀγγειλάντων/ ἀγγειλάτωσαν

	απρφ. μτχ.	ἀγγεῖλαι ἀγγείλας, ἀγγείλασα, ἀγγεῖλαν					
ἀόρ. β'	οριστ. υποτ. ευκτ. προστ.	ἤγγελον ἀγγέλω ἀγγέλοιμι -----	ἤγγελες ἀγγέλης ἀγγέλοις ἄγγελε	ἤγγελε ἀγγέλη ἀγγέλοι ἀγγελέτω	ἤγγέλομεν ἀγγέλωμεν ἀγγέλοιμεν -----	ἤγγέλετε ἀγγέλητε ἀγγέλοιτε ἀγγέλετε	ἤγγελον ἀγγέλωσι ἀγγέλοιεν ἀγγελόντων/ ἀγγελέτωσαν
	απρφ. μτχ.	ἀγγελεῖν ἀγγελῶν, ἀγγελοῦσα, ἀγγελόν					
πρκ.	οριστ. υποτ. ευκτ. προστ.	ἤγγελκα ἤγγέλκω/ ἤγγελκῶς - κυῖα -κόσ ᾧ ἤγγέλοιμι/ ἤγγελκῶς - κυῖα -κόσ εἶην -----	ἤγγελκας ἤγγέλκης/ ἤγγελκῶς -κυῖα -κόσ ἦς ἤγγέλκοις/ ἤγγελκῶς -κυῖα -κόσ εἶης ἤγγελκῶς - κυῖα -κόσ ἴσθι	ἤγγελκε ἤγγέλη/ ἤγγελκῶς -κυῖα -κόσ ἦ ἤγγέλοι/ ἤγγελκῶς -κυῖα -κόσ εἶη ἤγγελκῶς -κυῖα -κόσ ἔστω	ἤγγέλκαμεν ἤγγέλκωμεν/ ἤγγελκότες - κυῖαι -κότα ᾧμεν ἤγγέλοιμεν/ ἤγγελκότες - κυῖαι -κότα εἶημεν/ εἶμεν -----	ἤγγέλκατε ἤγγέλητε/ ἤγγελκότες - κυῖαι -κότα ἦτε ἤγγέλοιτε/ ἤγγελκότες - κυῖαι -κότα εἶητε/ εἶτε ἤγγελκότες - κυῖαι -κότα ἔστε	ἤγγέλκασι ἤγγέλκωσι/ ἤγγελκότες - κυῖαι -κότα ᾧσι ἤγγέλοιεν/ ἤγγελκότες - κυῖαι -κότα εἶησαν/ εἶεν ἤγγελκότες - κυῖαι -κότα ἔστων
	απρφ. μτχ.	ἤγγελκέναι ἤγγελκῶς, ἤγγελκυῖα, ἤγγελκός					
υπερσ.	οριστ.	ἤγγέλκειν	ἤγγέλκεις	ἤγγέλκει	ἤγγέλκεμεν	ἤγγέλκετε	ἤγγέλκεσαν
			P10β Μέση φωνή				
ενεστ.	οριστ.	ἀγγέλλομαι	ἀγγέλλη/ ἀγγέλλει	ἀγγέλλεται	ἀγγελλόμεθα	ἀγγέλλεσθε	ἀγγέλλονται
	υποτ. ευκτ. προστ.	ἀγγέλλωμαι ἀγγελλοίμην -----	ἀγγέλλη ἀγγέλλοιο ἀγγέλλου	ἀγγέλληται ἀγγέλλοιτο ἀγγελλέσθω	ἀγγελλώμεθα ἀγγελλοίμεθα -----	ἀγγέλλησθε ἀγγελλοισθε ἀγγέλλεσθε	ἀγγέλλονται ἀγγέλλοιντο ἀγγελλέσθων/ ἀγγελλέσθωσαν
	απρφ.	ἀγγέλλεσθαι					

	ευκτ. απρφ. μτχ.	ἀγγελθησοίμην ἀγγελθήσεσθαι ἀγγελθησόμενος, ἀγγελθησομένη, ἀγγελθησόμενον	ἀγγελθήσει ἀγγελθήσοιο	ἀγγελθήσοιτο	ἀγγελθησοίμεθα	ἀγγελθήσοισθε	ἀγγελθήσονται
παθ. μέλλ. β'	οριστ.	ἀγγελήσομαι	ἀγγελήση/ ἀγγελήσει	ἀγγελήσεται	ἀγγελησόμεθα	ἀγγελήσεσθε	ἀγγελήσονται
	ευκτ. απρφ. μτχ.	ἀγγελησοίμην ἀγγελήσεσθαι ἀγγελησόμενος, ἀγγελησομένη, ἀγγελησόμενον	ἀγγελήσοιο	ἀγγελήσοιτο	ἀγγελησοίμεθα	ἀγγελήσοισθε	ἀγγελήσοιντο
παθ. αόρ. α'	οριστ. υποτ. ευκτ.	ἠγγέλην ἀγγελθῶ ἀγγελθείην	ἠγγέλην ἀγγελθῆς ἀγγελθείης	ἠγγέλη ἀγγελθῆ ἀγγελθείη	ἠγγέλημεν ἀγγελθῶμεν ἀγγελθείημεν/ ἀγγελθειῖμεν	ἠγγέλητε ἀγγελθῆτε ἀγγελθείητε/ ἀγγελθειῖτε	ἠγγέλησαν ἀγγελθῶσι ἀγγελθείησαν/ ἀγγελθειῖεν
	προστ.	-----	ἀγγέλητι	ἀγγελθήτω	-----	ἀγγέλητε	ἀγγελθέντων/ ἀγγελθήτωσαν
	απρφ. μτχ.	ἀγγελθῆναι ἀγγελθείς, ἀγγελθειῖσα, ἀγγελέν					
παθ. αόρ. β'	οριστ. υποτ. ευκτ. προστ. απρφ. μτχ.	ἠγγέλην ἀγγελῶ ἀγγελείην ----- ἀγγελῆναι ἀγγελεῖς, ἀγγελειῖσα, ἀγγελέν	ἠγγέλης ἀγγελῆς ἀγγελεῖς ἀγγέλητι	ἠγγέλη ἀγγελῆ ἀγγελείη ἀγγελήτω	ἠγγέλημεν ἀγγελῶμεν ἀγγελεῖημεν -----	ἠγγέλητε ἀγγελῆτε ἀγγελεῖητε ἀγγέλητε	ἠγγέλησαν ἀγγελῶσι ἀγγελεῖησαν ἀγγελέντων

P11.1 φαίνω

P11.1α Ενεργητική φωνή

ενεστ.	οριστ.	φαίνω	φαίνεις	φαίνει	φαίνομεν	φαίνετε	φαίνουσι
	υποστ.	φαίνω	φαίνης	φαίνη	φαίνωμεν	φαίνητε	φαίνωσι
	ευκτ.	φαίνομι	φαίνοις	φαίνοι	φαίνομεν	φαίνοιτε	φαίνοιεν
	προστ.	-----	φαῖνε	φαινέτω	-----	φαίνετε	φαινόντων/ φαινέτωσαν
	απρφ.	φαίνειν					
	μτχ.	φαίνων, φαίνουσα, φαῖνον					
πρτ. μέλλ.	οριστ.	ἔφαινον	ἔφαινες	ἔφαινε	ἐφαίνομεν	ἐφαίνετε	ἔφαινον
	οριστ. ευκτ.	φανῶ φανοῖμι/ φανοίην	φανεῖς φανοῖς/ φανοίης	φανεῖ φανοῖ/ φανοίη	φανοῦμεν φανοῖμεν	φανεῖτε φανοῖτε	φανοῦσι φανοῖεν
	απρφ.	φανεῖν					
	μτχ.	φανῶν, φانوῦσα, φانوῦν					
ἀόρ. α'	οριστ.	ἔφηνα	ἔφηνας	ἔφηνε	ἐφήναμεν	ἐφήνατε	ἔφηναν
	υποστ. ευκτ.	φήνω φήναιμι	φήνης φήναις/ φήνειας	φήνη φήναι/ φήνειε	φήνωμεν φήναιμεν	φήνητε φήναιτε	φήνωσι φήναιεν/ φήνειαν
	προστ.	-----	φῆνον	φηνάτω	-----	φήνατε	φηνάντων/ φηνάτωσαν
	απρφ.	φήναι					
μτχ.	φήνας, φήνασα, φήναν						
πρκ.	οριστ.	πέφαγκα	πέφαγκας	πέφαγκε	πεφάγκαμεν	πεφάγκατε	πεφάγκασι
	υποστ.	πεφαγκῶς -κυῖα -κόσ ᾶ	πεφαγκῶς -κυῖα -κόσ ἦς	πεφαγκῶς -κυῖα -κόσ ἦ	πεφαγκότες - κυῖαι -κότα ᾶμεν	πεφαγκότες - κυῖαι -κότα ἦτε	πεφαγκότες - κυῖαι -κότα ᾶσι
	ευκτ.	πεφαγκῶς -κυῖα -κόσ εἶην	πεφαγκῶς -κυῖα -κόσ εἶης	πεφαγκῶς -κυῖα -κόσ εἶη	πεφαγκότες - κυῖαι -κότα	πεφαγκότες - κυῖαι -κότα	πεφαγκότες - κυῖαι -κότα

	προστ.	-----	πεφαγκώς -κυῖα -κός ἴσθι	πεφαγκώς -κυῖα -κός ἔστω	εἶμεν/ εἶμεν -----	εἶητε/ εἶτε πεφαγκότες - κυῖαι -κότα ἔστω	εἶσαν/ εἶεν πεφαγκότες - κυῖαι -κότα ἔστων
	απρφ. μτχ.	πεφαγκέναι πεφαγκώς, πεφαγκυῖα, πεφαγκός					
υπερσ.	οριστ.	ἐπεφάγκειν	ἐπεφάγκεις	ἐπεφάγκει	ἐπεφάγκεμεν	ἐπεφάγκατε	ἐπεφάγκεσαν
			P11.1β Μέση φωνή				
ενεστ.	οριστ.	φαίνομαι	φαίνη/ φαίνει	φαίνεται	φαινόμεθα	φαίνεσθε	φαίνονται
	υποστ.	φαίνωμαι	φαίνη	φαίνηται	φαινώμεθα	φαίνησθε	φαίνωνται
	ευκτ.	φαινοίμην	φαινοῖο	φαινοῖτο	φαινοίμεθα	φαινοῖσθε	φαινοῖντο
	προστ.	-----	φαίνου	φαινέσθω	-----	φαίνεσθε	φαινέσθων/ φαινέσθωσαν
	απρφ. μτχ.	φαίνεσθαι φαινόμενος, φαινομένη, φαινόμενον					
πρτ. μέλλ.	οριστ.	ἐφαινόμην	ἐφαίνου	ἐφαίνετο	ἐφαινόμεθα	ἐφαίνεσθε	ἐφαίνοντο
	οριστ.	φانوῦμαι	φανῆ/ φανεῖ	φανεῖται	φανούμεθα	φανεῖσθε	φανοῦνται
	ευκτ.	φανοίμην	φανοῖο	φανοῖτο	φανοίμεθα	φανοῖσθε	φανοῖντο
	απρφ. μτχ.	φανεῖσθαι φανούμενος, φανουμένη, φανούμενον					
αόρ.	οριστ.	ἐφήναμην	ἐφήνω	ἐφήνατο	ἐφήναμεθα	ἐφήνασθε	ἐφήναντο
	υποστ.	φήνωμαι	φήνη	φήνηται	φηνώμεθα	φήνησθε	φήνωνται
	ευκτ.	φήναίμην	φήναιο	φήναιτο	φηναίμεθα	φήναισθε	φήναιντο
	προστ.	-----	φήναι	φήνάσθω	-----	φήνασθε	φήνάσθων/ φήνάσθωσαν
	απρφ. μτχ.	φήνασθαι φήνάμενος, φήναμένη,					

πρκ. α'	οριστ.	φηνάμενον	πέφασμαι	πέφανσαι	πέφανται	πεφάσμεθα	πέφανθε	πεφασμένοι εισί
	υποτ.	πεφασμένος -η - ον ᾧ	πεφασμένος -η - ον ᾧ	πεφασμένος -η - ον ἦς	πεφασμένος -η - ον ἦ	πεφασμένοι -αι - α ᾧμεν	πεφασμένοι -αι - α ἦτε	πεφασμένοι -αι - α ᾧσι
	ευκτ.	πεφασμένος -η - ον εἶην	πεφασμένος -η - ον εἶης	πεφασμένος -η - ον εἶη	πεφασμένοι -αι - α εἶημεν/ εἶμεν	πεφασμένοι -αι - α εἶητε/ εἶτε	πεφασμένοι -αι - α εἶησαν/ εἶεν	πεφασμένοι -αι - α εἶησαν/ εἶεν
	προστ. απρφ. μτχ.	----- πεφάνθαι πεφασμένος, πεφασμένη, πεφασμένον	πέφανσο	πεφάνθω	-----	-----	πέφανθε	πεφάνθων
πρκ. β'	οριστ.	πέφηνα	πέφηνας	πέφηνε	πεφήναμεν	πεφήνατε	πεφήνασι	
	υποτ.	πεφηνώς -νυῖα - νός ᾧ	πεφηνώς -νυῖα - νός ἦς	πεφηνώς -νυῖα - νός ἦ	πεφηνότες - νυῖαι -νότα ᾧμεν	πεφηνότες - νυῖαι -νότα ἦτε	πεφηνότες - νυῖαι -νότα ᾧσι	
	ευκτ.	πεφηνώς -νυῖα - νός εἶην	πεφηνώς -νυῖα - νός εἶης	πεφηνώς -νυῖα - νός εἶη	πεφηνότες - νυῖαι -νότα εἶημεν/ εἶμεν	πεφηνότες - νυῖαι -νότα εἶητε/ εἶτε	πεφηνότες - νυῖαι -νότα εἶησαν/ εἶεν	
	προστ.	-----	πεφηνώς -νυῖα - νός ἴσθι	πεφηνώς -νυῖα - νός ἔστω	-----	πεφηνότες - νυῖαι -νότα ἔστε	πεφηνότες - νυῖαι -νότα ἔστων	
απρφ. μτχ.	πεφηνέναι πεφηνώς, πεφηνυῖα, πεφηνός							
υπερσ. α'	οριστ.	ἐπεφάσμην	ἐπέφανσο	ἐπέφαντο	ἐπεφάσμεθα	ἐπέφανθε	πεφασμένοι ἦσαν	
υπερσ. β'	οριστ.	ἐπεφήνειν	ἐπεφήνεις	ἐπεφήνει	ἐπεφήνεμεν	ἐπεφήνετε	ἐπεφήνεσαν	
παθ. μέλλ. α'	οριστ.	φανθήσομαι	φανθήση/ φανθήσει	φανθήσεται	φανθησόμεθα	φανθήσεσθε	φανθήσονται	
	ευκτ. απρφ. μτχ.	φανθησοίμην φανθήσεσθαι φανθησόμενος, φανθησομένη,	φανθήσοιο	φανθήσοιτο	φανθησοίμεθα	φανθήσοισθε	φανθήσονται	

Παθητικοί τύποι

παθ. μέλλ. β'	οριστ. ευκτ. απρφ. μτχ.	φανθησόμενον					
		φανήσομαι φανησοίμην φανήσεσθαι φανησόμενος, φανησομένη, φανησόμενον	φανήσει φανήσοιο	φανήσεται φανήσοιτο	φανησόμεθα φανησοίμεθα	φανήσεσθε φανήσοισθε	φανήσονται φανήσοιντο
παθ. αόρ. α'	οριστ. υποτ. ευκτ.	ἐφάνθην	ἐφάνθης	ἐφάνθη	ἐφάνθημεν	ἐφάνθητε	ἐφάνθησαν
		φανθῶ φανθείην	φανθῆς φανθείης	φανθῆ φανθείη	φανθῶμεν φανθείημεν/ φανθείμεν	φανθῆτε φανθείητε/ φανθείτε	φανθῶσι φανθείησαν/ φανθείεν
	προστ.	-----	φάνθητι	φανθήτω	-----	φάνθητε	φανθέντων/ φανθήτωσαν
παθ. αόρ. β'	οριστ. υποτ. ευκτ. προστ.	φανθῆναι					
		φανθείς, φανθείσα, φανθέν					
	απρφ. μτχ.	ἐφάνην φανῶ φανείην ----- φανῆναι φανείς, φανείσα, φανέν	ἐφάνης φανῆς φανείης φάνητι	ἐφάνη φανῆ φανείη φανήτω	ἐφάνημεν φανῶμεν φανείημεν -----	ἐφάνητε φανῆτε φανείητε φάνητε	ἐφάνησαν φανῶσι φανείησαν φανέντων

P11.2 αἰσχύνω

P11.2α Ενεργητική φωνή

ενεστ.	οριστ. υποτ. ευκτ.	αἰσχύνω	αἰσχύνεις	αἰσχύνει	αἰσχύνομεν	αἰσχύνετε	αἰσχύνουσι
		αἰσχύνω	αἰσχύνης	αἰσχύνῃ	αἰσχύνωμεν	αἰσχύνητε	αἰσχύνωσι
		αἰσχύνοιμι	αἰσχύνοις	αἰσχύνοι	αἰσχύνοιμεν	αἰσχύνοιτε	αἰσχύνοιεν

	προστ.	-----	αἰσχυνε	αἰσχυνέτω	-----	αἰσχύνετε	αἰσχυνόντων/ αἰσχυνέτωσαν
	απρφ. μτχ.	αἰσχύνειν αἰσχύνων, αἰσχύνουσα, αἰσχῦνον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ.	ἤσχυνον αἰσχυνῶ αἰσχυνοῖμι/ αἰσχυνοίην	ἤσχυνες αἰσχυνεῖς αἰσχυνοῖς/ αἰσχυνοίης	ἤσχυνε αἰσχυνεῖ αἰσχυνοῖ/ αἰσχυνοίη	ἤσχύνομεν αἰσχυνοῦμεν αἰσχυνοῖμεν	ἤσχύνετε αἰσχυνεῖτε αἰσχυνοῖτε	ἤσχυνον αἰσχυνοῦσι αἰσχυνοῖεν
	απρφ. μτχ.	αἰσχυνεῖν αἰσχυνῶν, αἰσχυνοῦσα, αἰσχυνοῦν					
ἀόρ. α'	οριστ. υποστ. ευκτ.	ἤσχυνα αἰσχύνω αἰσχύναιμι	ἤσχυνας αἰσχύνης αἰσχύναις/ αἰσχύνειας	ἤσχυνε αἰσχύνη αἰσχύναι/ αἰσχύνειε	ἤσχύναμεν αἰσχύνωμεν αἰσχύναιμεν	ἤσχύνατε αἰσχύνητε αἰσχύναιτε	ἤσχυναν αἰσχύνωσι αἰσχύναιεν/ αἰσχύνειαν αἰσχυνάντων/ αἰσχυνάτωσαν
	προστ.	-----	αἰσχυνον	αἰσχυνάτω	-----	αἰσχύνατε	
	απρφ. μτχ.	αἰσχύναι αἰσχύνας, αἰσχύνασα, αἰσχῦναν					
πρκ.	οριστ. υποστ. ευκτ.	ἤσχυκα ἤσχυκῶς -κυῖα - κός ᾧ	ἤσχυκας ἤσχυκῶς -κυῖα - κός ἤς	ἤσχυκε ἤσχυκῶς -κυῖα - κός ἦ	ἤσχύκαμεν ἤσχυκότες -κυῖαι -κότα ᾧμεν	ἤσχύκατε ἤσχυκότες -κυῖαι -κότα ἦτε	ἤσχύκασι ἤσχυκότες -κυῖαι -κότα ᾧσι
	ευκτ.	ἤσχυκῶς -κυῖα - κός εἶην	ἤσχυκῶς -κυῖα - κός εἶης	ἤσχυκῶς -κυῖα - κός εἶη	ἤσχυκότες -κυῖαι -κότα εἶημεν/ εἶμεν	ἤσχυκότες -κυῖαι -κότα εἶητε/ εἶτε	ἤσχυκότες -κυῖαι -κότα εἶσαν/ εἶεν
	προστ.	-----	ἤσχυκῶς -κυῖα - κός ἴσθι	ἤσχυκῶς -κυῖα - κός ἔστω	-----	ἤσχυκότες -κυῖαι -κότα ἔστε	ἤσχυκότες -κυῖαι -κότα ἔστων
	απρφ. μτχ.	ἤσχυκέναι ἤσχυκῶς,					

ήσχυκυῖα,
ήσχυκός

P11. 2β Μέση φωνή

ενεστ.	οριστ.	αἰσχύνομαι	αἰσχύνη/ αἰσχύνει	αἰσχύνεται	αἰσχυνόμεθα	αἰσχύνεσθε	αἰσχύνονται
	υποστ. ευκτ. προστ.	αἰσχύνομαι αἰσχυνοίμην -----	αἰσχύνη αἰσχύνοιο αἰσχύνου	αἰσχύνηται αἰσχύνοιτο αἰσχυνέσθω	αἰσχυνόμεθα αἰσχυνοίμεθα -----	αἰσχύνησθε αἰσχύνοισθε αἰσχύνεσθε	αἰσχύνωνται αἰσχύνοιντο αἰσχυνέσθων/ αἰσχυνέσθωσαν
	απρφ. μτχ.	αἰσχύνεσθαι αἰσχυνόμενος, αἰσχυνομένη, αἰσχυνόμενον					
	πρτ. μέλλ.	οριστ. οριστ.	ἤσχυνόμην αἰσχυνοῦμαι	ἤσχύνου αἰσχυνῆ/ αἰσχυνεῖ	ἤσχύνετο αἰσχυνεῖται	ἤσχυνόμεθα αἰσχυνούμεθα	ἤσχύνεσθε αἰσχυνεῖσθε
ευκτ. απρφ. μτχ.		αἰσχυνοίμην αἰσχυνεῖσθαι αἰσχυνούμενος, αἰσχυνουμένη, αἰσχυνούμενον	αἰσχυνοῖο αἰσχυνοῖτο	αἰσχυνοῖτο	αἰσχυνοίμεθα	αἰσχυνοῖσθε	αἰσχυνοῖντο
πρκ.	οριστ. υποστ.	ἤσχυμμαι ἤσχυμμένος -η -ον ῶ	ἤσχυνσαι ἤσχυμμένος -η - ον ἤς	ἤσχυνται ἤσχυμμένος -η - ον ἤ	ἤσχύμμεθα ἤσχυμμένοι -αι -α ῶμεν	ἤσχυνθε ἤσχυμμένοι -αι - α ἤτε	ἤσχυμμένοι εἰσὶ ἤσχυμμένοι -αι - α ῶσι
	ευκτ.	ἤσχυμμένος -η -ον εἶην	ἤσχυμμένος -η - ον εἶης	ἤσχυμμένος -η - ον εἶη	ἤσχυμμένοι -αι -α εἶημεν/ εἶμεν	ἤσχυμμένοι -αι - α εἶητε/ εἶεν	ἤσχυμμένοι -αι - α εἶσαν/ εἶεν
	προστ. απρφ. μτχ.	----- ἤσχύνθαι ἤσχυμμένος, ἤσχυμμένη, ἤσχυμμένον	ἤσχυνσο	ἤσχύνθω	-----	ἤσχυνθε	ἤσχύνθων
	παθ. μέλλ. α'	οριστ.	αἰσχυνθήσομαι	αἰσχυνθήση/ αἰσχυνθήσει	αἰσχυνθήσεται	αἰσχυνθησόμεθα	αἰσχυνθήσεσθε

Παθητικοί τύποι

	<i>ευκτ.</i> <i>απρφ.</i> <i>μτχ.</i>	αίσχυνθησοίμην αίσχυνθήσεσθαι αίσχυνθησόμενος, αίσχυνθησομένη, αίσχυνθησόμενον	αίσχυνθήσοιο	αίσχυνθήσοιτο	αίσχυνθησοίμεθα	αίσχυνθήσοισθε	αίσχυνθήσοιντο
παθ. αόρ. α'	<i>οριστ.</i> <i>υποτ.</i> <i>ευκτ.</i>	ἡσχύνθη αίσχυνθῶ αίσχυνθείην	ἡσχύνθης αίσχυνθης αίσχυνθείης	ἡσχύνθη αίσχυνθη αίσχυνθείη	ἡσχύνθημεν αίσχυνθῶμεν αίσχυνθείημεν/ αίσχυνθείμεν	ἡσχύνθητε αίσχυνθήτε/ αίσχυνθείτε	ἡσχύνθησαν αίσχυνθῶσι αίσχυνθείσαν/ αίσχυνθείεν αίσχυνθέντων/ αίσχυνθήτωσαν
	<i>προστ.</i>	-----	αἰσχύνθητι	αἰσχυνθήτω	-----	αἰσχύνθητε	
	<i>απρφ.</i> <i>μτχ.</i>	αἰσχυνθῆναι αἰσχυνθείς, αἰσχυνθείσα, αἰσχυνθέν					

P12 φθείρω

P12α Ενεργητική Φωνή

<i>ενεστ.</i>	<i>οριστ.</i>	φθείρω	φθείρεις	φθείρει	φθείρομεν	φθείρετε	φθείρουσι
	<i>υποτ.</i>	φθείρω	φθείρης	φθείρη	φθείρωμεν	φθείρητε	φθείρωσι
	<i>ευκτ.</i>	φθείρομι	φθείροις	φθείροι	φθείροιμεν	φθείροιτε	φθείροιεν
	<i>προστ.</i>	---	φθείρε	φθειρέτω	---	φθείρετε	φθειρόντων/ φθειρέτωσαν
	<i>απρφ.</i> <i>μτχ.</i>	φθείρειν φθείρων, φθείρουσα, φθείρον					

πρτ. μέλλ.	οριστ.	ἔφθειρον	ἔφθειρες	ἔφθειρε	ἐφθείρομεν	ἐφθείρετε	ἔφθειρον
	οριστ.	φθερῶ	φθερεῖς	φθερεῖ	φθεροῦμεν	φθερεῖτε	φθεροῦσι
	ενκτ.	φθεροῖμι/ φθεροίην	φθεροῖς/ φθεροίης	φθεροῖ/ φθεροίη	φθεροῖμεν	φθεροῖτε	φθεροῖεν
	απρφ. μτχ.	φθερεῖν φθερῶν, φθεροῦσα, φθεροῦν					
ἀόρ.α΄	οριστ.	ἔφθειρα	ἔφθειρας	ἔφθειρε	ἐφθείραμεν	ἐφθείρατε	ἔφθειραν
	υποτ.	φθείρω	φθείρης	φθείρη	φθείρωμεν	φθείρητε	φθείρωσι
	ενκτ.	φθείραιμι	φθείραις/ φθείρειας	φθείραι/ φθείρειε	φθείραιμεν	φθείραιτε	φθείραιεν/ φθείρειαν
	προστ. απρφ. μτχ.	--- φθειῖραι φθείρας, φθείρασα, φθειῖραν	φθειῖρον	φθειράτω	---	φθείρατε	φθειράντων/ φθειράτωσαν
πρκ.	οριστ.	ἔφθαρκα	ἔφθαρκας	ἔφθαρκε	ἐφθάρκαμεν	ἐφθάρκατε	ἔφθάρκασι
	υποτ.	ἐφθαρκῶς (-υῖα,-ός) ῶ	ἦς	ἦ	ἐφθαρκότες (-υῖαι,-ότα) ῶμεν	ἦτε	ῶσι
	ενκτ.	ἐφθαρκῶς (-υῖα,-ός) εἶην	εἶης	εἶη	ἐφθαρκότες (-υῖαι,-ότα) εἶημεν/ εἶμεν	εἶητε/ εἶτε	εἶησαν/ εἶεν
	προστ.	---	ἐφθαρκῶς (-υῖα,-ός) ἴσθι	ἐφθαρκῶς (-υῖα,-ός) ἔστω	---	ἐφθαρκότες (-υῖαι,-ότα) ἔστε	ἐφθαρκότες (-υῖαι,-ότα) ἔστων
απρφ. μτχ.		ἐφθαρκέναι ἐφθαρκῶς, ἐφθαρκυῖα, ἐφθαρκός					
	υπερσ.	οριστ.	ἐφθάρκειν	ἐφθάρκεις	ἐφθάρκει	ἐφθάρκεμεν	ἐφθάρκετε

P12β Μέση Φωνή							
ενεστ.	οριστ.	φθειρόμαι	φθείρη/ φθείρει	φθείρεται	φθειρόμεθα	φθείρεσθε	φθείρονται
	υποτ.	φθειρώμαι	φθείρη	φθείρηται	φθειρώμεθα	φθείρησθε	φθείρωνται
	ευκτ.	φθειροίμην	φθείροιο	φθείροιτο	φθειροίμεθα	φθείροισθε	φθείροιντο
	προστ.	---	φθείρου	φθειρέσθω	---	φθείρεσθε	φθειρέσθων/ φθειρέσθωσαν
πρτ. μέλλ.	απρφ. μτχ.	φθείρεσθαι φθειρόμενος, φθειρομένη, φθειρόμενον					
	οριστ.	έφθειρόμην	έφθείρου	έφθείρετο	έφθειρόμεθα	έφθείρεσθε	έφθείροντο
	οριστ.	φθερούμαι	φθερη/ φθερεῖ	φθερεῖται	φθερούμεθα	φθερεῖσθε	φθερούνται
	ευκτ. απρφ. μτχ.	φθεροίμην φθερεῖσθαι φθερούμενος, φθερουμένη, φθερούμενον	φθεροῖο	φθεροῖτο	φθεροίμεθα	φθεροῖσθε	φθεροῖντο
πρκ.	οριστ.	έφθαρμαι	έφθαρσαι	έφθαρται	έφθάρμεθα	έφθαρθε	έφθαρμένοι εισί
	υποτ.	έφθαρμένος, -η,-ον ᾶ	ἦς	ἦ	έφθαρμένοι, -αι,-α ᾶμεν	ἦτε	ᾶσι
	ευκτ.	έφθαρμένος, -η,-ον εῖην	εῖης	εῖη	έφθαρμένοι, -αι,-α εῖημεν/ εῖμεν	εῖητε/ εῖτε	εῖησαν/ εῖεν
	προστ. απρφ. μτχ.	---	έφθαρσο	έφθάρθω	---	έφθαρθε	έφθάρθων
υπερσ.	οριστ.	έφθάρμην	έφθαρσο	έφθαρτο	έφθάρμεθα	έφθαρθε	έφθαρμένοι ἦσαν
Παθητικοί τύποι							
παθ. μέλλ.β'	οριστ.	φθαρήσομαι	φθαρήσει	φθαρήσεται	φθαρησόμεθα	φθαρήσεσθε	φθαρήσονται

	<i>ευκτ.</i> <i>απρφ.</i> <i>μτχ.</i>	φθαρησοίμην φθαρήσεσθαι φθαρησόμενος, φθαρησομένη, φθαρησόμενον	φθαρήσοιο	φθαρήσοιτο	φθαρησοίμεθα	φθαρήσοισθε	φθαρήσοιντο
<i>παθ.</i> <i>αόρ.β'</i>	<i>οριστ.</i>	ἐφθάρην	ἐφθάρης	ἐφθάρη	ἐφθάρημεν	ἐφθάρητε	ἐφθάρησαν
	<i>υποστ.</i> <i>ευκτ.</i> <i>προστ.</i> <i>απρφ.</i> <i>μτχ.</i>	φθαρω̄ φθαρείην --- φθαρήναι φθαρείς, φθαρείσα, φθαρέν	φθαρής φθαρείης φθάρηθι	φθαρή φθαρείη φθαρήτω	φθαρω̄μεν φθαρείημεν ---	φθαρήτε φθαρείητε φθάρητε	φθαρω̄σι φθαρείησαν φθαρέντων

P13.1 κρίνω

P13.1α Ενεργητική Φωνή

<i>ενεστ.</i>	<i>οριστ.</i> <i>υποστ.</i> <i>ευκτ.</i> <i>προστ.</i>	κρίνω κρίνω κρίνοιμι ---	κρίνεις κρίνης κρίνεις κρίνε	κρίνει κρίνη κρίνοι κρινέτω	κρίνομεν κρίνωμεν κρίνοιμεν ---	κρίνετε κρίνητε κρίνοιτε κρίνετε	κρίνουσι κρίνωσι κρίνοιεν κρινόντων/ κρινέτωσαν
	<i>απρφ.</i> <i>μτχ.</i>	κρίνειν κρίνων, κρίνουσα, κρίνον					
<i>πρτ.</i> <i>μέλλ.</i>	<i>οριστ.</i> <i>οριστ.</i> <i>ευκτ.</i> <i>απρφ.</i> <i>μτχ.</i>	ἔκρινον κρινῶ κρῖνοιμι/ κρῖνοίην κρῖνεῖν κρινῶν, κρινοῡσα, κρινοῡν	ἔκρινες κρινεῖς κρῖνοις/ κρῖνοίης	ἔκρινε κρινεῖ κρῖνοι/ κρῖνοίη	ἐκρίνομεν κρῖνοῡμεν κρῖνοῑμεν	ἐκρίνετε κρῖνεῖτε κρῖνοῑτε	ἔκρινον κρῖνοῡσι κρῖνοῖεν

αόρ.α'	οριστ.	ἔκρινα	ἔκρινας	ἔκρινε	ἔκριναμεν	ἔκρινατε	ἔκριναν
	υποστ.	κρίνω	κρίνης	κρίνη	κρίνωμεν	κρίνητε	κρίνωσι
	ευκτ.	κρίναιμι	κρίναις/ κρίνειας	κρίναι/ κρίνειε	κρίναιμεν	κρίναιτε	κρίναιεν/ κρίνειαν
	προστ.	---	κρίνον	κρίνάτω	---	κρίνατε	κρίνάντων/ κρίνάτωσαν
	απρφ.	κρίναι					
	μτχ.	κρίνας, κρίνασα, κρίναν					
πρκ.	οριστ.	κέκρικα	κέκρικας	κέκρικε	κέκρικαμεν	κέκρικατε	κέκρικασι
	υποστ.	κεκρικώς (-υῖα, -ός) ᾧ	ῆς	ῆ	κεκρικότες (-υῖαι, -ότα) ᾧμεν	ῆτε	ᾧσι
	ευκτ.	κεκρικώς (-υῖα, -ός) εἶην	εἶης	εἶη	κεκρικότες (-υῖαι, -ότα) εἶημεν/ εἶμεν	εἶητε/ εἶτε	εἶησαν/ εἶεν
	προστ.	---	κεκρικώς (-υῖα, -ός) ἴσθι	κεκρικώς (-υῖα, -ός) ἔστω	---	κεκρικότες (-υῖαι, -ότα) ἔστε	κεκρικότες (-υῖαι, -ότα) ἔστων
	απρφ.	κεκρικέναι					
	μτχ.	κεκρικώς, κεκρικυῖα, κεκρικός					
υπερσ.	οριστ.	ἐκεκρίκειν	ἐκεκρίκεις	ἐκεκρίκει	ἐκεκρίκεμεν	ἐκεκρίκετε	ἐκεκρίκεσαν
ενεστ.	οριστ.	κρίνομαι	κρίνη/ κρίνει	κρίνεται	κρινόμεθα	κρίνεσθε	κρίνονται
	υποστ.	κρίνωμαι	κρίνη	κρίνηται	κρινώμεθα	κρίνησθε	κρίνωνται
	ευκτ.	κρινοίμην	κρίνοιο	κρίνοιτο	κρινοίμεθα	κρίνοισθε	κρίνοιντο
	προστ.	---	κρίνου	κρινέσθω	---	κρίνεσθε	κρινέσθων/ κρινέσθωσαν
	απρφ.	κρίνεσθαι					
	μτχ.	κρινόμενος, κρινομένη, κρινόμενον					
πρτ. μέλλ.	οριστ.	ἐκρινόμην	ἐκρίνου	ἐκρίνετο	ἐκρινόμεθα	ἐκρίνεσθε	ἐκρίνοντο
	οριστ.	κρινούμαι	κρινῆ/ κρινεῖ	κρινεῖται	κρινούμεθα	κρινεῖσθε	κρινοῦνται
	ευκτ.	κρινοίμην	κρινοῖο	κρινοῖτο	κρινοίμεθα	κρινοῖσθε	κρινοῖντο

P13α Μέση Φωνή

	<i>απρφ. μτχ.</i>	κρινεῖσθαι κρινόμενος, κρινουμένη, κρινόμενον					
<i>ἀόρ.</i>	<i>οριστ. υποστ. ευκτ. προστ.</i>	ἐκρινάμην κρίνωμαι κριναίμην ---	ἐκρίνω κρίνη κρίναιο κρίναι	ἐκρίνατο κρίνηται κρίναιτο κρινάσθω	ἐκρινάμεθα κρινώμεθα κριναίμεθα ---	ἐκρίνασθε κρίνησθε κρίναισθε κρίνασθε	ἐκρίναντο κρίνωνται κρίναιντο κρινάσθων/ κρινάσθωσαν
	<i>απρφ. μτχ.</i>	κρίνασθαι κρινάμενος, κριναμένη, κρινάμενον					
<i>πρκ.</i>	<i>οριστ. υποστ. ευκτ. προστ. απρφ. μτχ.</i>	κέκριμαι κεκριμένος,-η,-ον ᾶ κεκριμένος,-η,-ον εἶην ---	κέκρισαι ἦς εἶης κέκρισο	κέκριται ἦ εἶη κεκρίσθω	κεκρίμεθα κεκριμένοι,-αι,-α ᾶμεν κεκριμένοι,-αι,-α εἶημεν/ εἶμεν ---	κέκρισθε ἦτε εἶητε/ εἶτε κέκρισθε	κέκρινται ᾶσι εἶησαν/ εἶεν κεκρίσθων
<i>υπερσ.</i>	<i>οριστ.</i>	ἐκεκρίμην	ἐκέκρισο	ἐκέκριτο	ἐκεκρίμεθα	ἐκέκρισθε	ἐκέκριντο
			Παθητικοί τύποι				
<i>παθ.μέλλ.α'</i>	<i>οριστ. ευκτ. απρφ. μτχ.</i>	κριθήσομαι κριθησοίμην κριθήσεσθαι κριθησόμενος, κριθησομένη, κριθησόμενον	κριθήσῃ/ κριθήσει κριθήσοιο	κριθήσεται κριθήσοιτο	κριθησόμεθα κριθησοίμεθα	κριθήσεσθε κριθήσοισθε	κριθήσονται κριθήσοιντο
<i>παθ.ἀόρ.α'</i>	<i>οριστ. υποστ. ευκτ. προστ.</i>	ἐκρίθην κριθῶ κριθείην ---	ἐκρίθης κριθῆς κριθείης κριθήτι	ἐκρίθη κριθῆ κριθείη κριθήτω	ἐκρίθην κριθῶμεν κριθείμεν/ κριθείμεν ---	ἐκρίθητε κριθήτε κριθείητε/ κριθείτε κριθήτε	ἐκρίθησαν κριθῶσι κριθείησαν/ κριθείεν κριθέντων/

κριθήτωσαν

απρφ.
μτχ.
κριθῆναι
κριθείς, κριθείσα,
κριθέν

P13.2 σπείρω

P13.2α Ενεργητική Φωνή

<i>ενεστ.</i>	<i>οριστ.</i> <i>υποτ.</i> <i>ενκτ.</i> <i>προστ.</i>	σπείρω σπείρω σπείρομι ----	σπείρεις σπείρης σπείροις σπείρε	σπείρει σπείρη σπείροι σπειρέτω	σπείρομεν σπείρωμεν σπείροιμεν ----	σπείρετε σπείρητε σπείροιτε σπείρετε	σπείρουσι σπείρωσι σπείροιεν σπειρόντων/ σπειρέτωσαν
	<i>απρφ.</i> <i>μτχ.</i>	σπείρουν σπείρων, σπείρουσα, σπείρον					
<i>πρτ.</i> <i>μελλ.</i>	<i>οριστ.</i> <i>οριστ.</i> <i>ενκτ.</i>	ἔσπειρον σπερῶ σπεροῖμι/ σπεροίην	ἔσπειρες σπερείς σπεροῖς/ σπεροίης	ἔσπειρε σπερεῖ σπεροῖ/ σπεροίη	ἔσπείρομεν σπεροῦμεν σπεροῖμεν	ἔσπείρετε σπερείτε σπεροῖτε	ἔσπειρον σπεροῦσι σπεροῖεν
	<i>απρφ.</i> <i>μτχ.</i>	σπερεῖν σπερῶν, σπεροῦσα, σπεροῦν					
<i>ἀόρ. α΄</i>	<i>οριστ.</i> <i>υποτ.</i> <i>ενκτ.</i> <i>προστ.</i>	ἔσπειρα σπείρω σπείραμι ----	ἔσπειρας σπείρης σπείραις/ σπείρειας σπείρον	ἔσπειρε σπείρη σπείραι/ σπείρειε σπειράτω	ἔσπείραμεν σπείρωμεν σπείραιμεν ----	ἔσπείρατε σπείρητε σπείραιτε σπείρατε	ἔσπειραν σπείρωσι σπείραιεν/ σπείρειαν σπειράντων/ σπειράτωσαν
	<i>απρφ.</i> <i>μτχ.</i>	σπείραι σπείρας,					

πρκ.	οριστ.	σπείρασα, σπείραν ἔσπαρκα	ἔσπαρκας	ἔσπαρκε	ἔσπάρκαμεν	ἔσπάρκατε	ἔσπάρκασι
	υποτ.	ἔσπαρκώς, ἔσπαρκυῖα, ἔσπαρκός ᾧ	ἦς	ἦ	ἔσπαρκότες, ἔσπαρκυῖαι, ἔσπαρκότα ᾧμεν	ἦτε	ᾧσι
	ευκτ.	ἔσπαρκώς, ἔσπαρκυῖα, ἔσπαρκός εἶην	εἶης	εἶη	ἔσπαρκότες, ἔσπαρκυῖαι, ἔσπαρκότα εἶημεν/ εἶμεν	εἶητε/ εἶτε	εἶησαν/ εἶεν
	προστ.	----	ἔσπαρκώς, ἔσπαρκυῖα, ἔσπαρκός ἴσθι	ἔστω	----	ἔσπαρκότες, ἔσπαρκυῖαι, ἔσπαρκότα ἔστε	ἔστων/ ὄντων/ ἔστωσαν
	απρφ. μτχ.	ἔσπαρκέναι ἔσπαρκώς, ἔσπαρκυῖα, ἔσπαρκός					
υπερσ.	οριστ.	ἔσπάρκειν	ἔσπάρκεις	ἔσπάρκει	ἔσπάρκεμεν	ἔσπάρκετε	ἔσπάρκεσαν
			P13.2β Μέση Φωνή				
ενεστ.	οριστ.	σπείρωμαι	σπείρη (-ει)	σπείρεται	σπειρόμεθα	σπείρεσθε	σπείρονται
	υποτ.	σπείρωμαι	σπείρη	σπείρηται	σπειρώμεθα	σπείρησθε	σπείρωνται
	ευκτ.	σπειροίμην	σπείροιο	σπείροιτο	σπειροίμεθα	σπείροισθε	σπείροιντο
	προστ.	----	σπείρου	σπειρέσθω	----	σπείρεσθε	σπειρέσθων/ σπειρέσθωσαν
	απρφ.	σπείρεσθαι					

	μτχ.	σπειρόμενος, σπειρομένη, σπειρόμενον					
πρτ. αόρ.	οριστ.	ἐσπειρόμην	ἐσπείρου	ἐσπείρετο	ἐσπειρόμεθα	ἐσπείρεσθε	ἐσπείροντο
	οριστ. υποτ. ενκτ.	ἐσπειράμην σπειρώμαι σπειραίμην	ἐσπείρω σπείρη σπείραιο	ἐσπείρατο σπείρηται σπείραιτο	ἐσπειράμεθα σπειρώμεθα σπειραίμεθα	ἐσπείρασθε σπείρησθε σπείραιοσθε	ἐσπείραντο σπείρωνται σπείραιντο
	προστ.	----	σπείραι	σπειράσθω	----	σπείρασθε	σπειράσθων/ σπειράσθωσαν
	απρφ. μτχ.	σπείρασθαι σπειράμενος, σπειραμένη, σπειράμενον					
πρκ.	οριστ.	ἔσπαρμαι	ἔσπαρσαι	ἔσπαρται	ἔσπάρμεθα	ἔσπαρθε	ἔσπαρμένοι εἰσί
	υποτ. ενκτ.	ἔσπαρμένος, ἔσπαρμένη, ἔσπαρμένον ᾶ ἔσπαρμένος, ἔσπαρμένη, ἔσπαρμένον εἶην	ἦς εἶης	ἦ εἶη	ἔσπαρμένοι, ἔσπαρμέναι, ἔσπαρμένα ᾶμεν ἔσπαρμένοι, ἔσπαρμέναι, ἔσπαρμένα εἶημεν/ εἶμεν	ἦτε εἶητε/ εἶτε ἔσπαρθε	ᾶσι εἶησαν/ εἶεν ἔσπάρθων
	προστ. απρφ. μτχ.	----	ἔσπαρσο	ἔσπάρθω	----	ἔσπαρθε	ἔσπάρθων
υπερσ.	οριστ.	ἔσπάρμην	ἔσπαρσο	ἔσπαρτο	ἔσπάρμεθα	ἔσπαρθε	ἔσπαρμένοι ἦσαν
παθ.	οριστ.	σπαρήσομαι	σπαρήσει	σπαρήσεται	σπαρησόμεθα	σπαρήσεσθε	σπαρήσονται

Παθητικοί τύποι

μέλλ. β'

ενκτ. απρφ. μτχ.	σπαρησοίμην σπαρήσεσθαι σπαρησόμενος, σπαρησομένη, σπαρησόμενον	σπαρήσοιο	σπαρήσοιτο	σπαρησοίμεθα	σπαρήσοισθε	σπαρήσοιντο
------------------------	---	-----------	------------	--------------	-------------	-------------

παθ.
αόρ. α'

οριστ.	ἐσπάρθην	ἐσπάρθης	ἐσπάρθη	ἐσπάρθημεν	ἐσπάρθητε	ἐσπάρθησαν
υποτ. ενκτ.	σπαρθῶ σπαρθείην	σπαρθῆς σπαρθείης	σπαρθῆ σπαρθείη	σπαρθῶμεν σπαρθείημεν/ σπαρθείμεν	σπαρθῆτε σπαρθείητε/ σπαρθείτε	σπαρθῶσι σπαρθείησαν/ σπαρθείεν
προστ.	----	σπάρθητι	σπαρθήτω	----	σπάρθητε	σπαρθέντων/ σπαρθήτωσαν

απρφ.
μτχ.

σπαρθῆναι
σπαρθείς,
σπαρθείσα,
σπαρθέν

παθ.
αόρ. β'

οριστ.	ἐσπάρην	ἐσπάρης	ἐσπάρη	ἐσπάρημεν	ἐσπάρητε	ἐσπάρησαν
υποτ. ενκτ.	σπαρῶ σπαρείην	σπαρῆς σπαρείης	σπαρῆ σπαρείη	σπαρῶμεν σπαρείημεν/ σπαρείμεν	σπαρῆτε σπαρείητε/ σπαρείτε	σπαρῶσι σπαρείησαν/ σπαρείεν
προστ.	----	σπάρητι	σπαρήτω	----	σπάρητε	σπαρέντων/ σπαρήτωσαν

απρφ.
μτχ.

σπαρῆναι
σπαρείς,
σπαρείσα,
σπαρέν

P13.3 βάλλω

P13.3α Ενεργητική Φωνή

ενεστ.	οριστ.	βάλλω	βάλλεις	βάλλει	βάλλομεν	βάλλετε	βάλλουσι
	υποτ.	βάλλω	βάλλης	βάλλη	βάλλωμεν	βάλλητε	βάλλωσι
	ευκτ.	βάλλοιμι	βάλλοις	βάλλοι	βάλλοιμεν	βάλλοιτε	βάλλοιεν
	προστ.	---	βάλλε	βαλλέτω	---	βάλλετε	βαλλόντων/ βαλλέτωσαν
	απρφ.	βάλλειν					
	μτχ.	βάλλων, βάλλουσα, βάλλον					
πρτ. μέλλ.	οριστ.	ἔβαλλον	ἔβαλλες	ἔβαλλε	ἐβάλλομεν	ἐβάλλετε	ἔβαλλον
	οριστ.	βαλῶ	βαλεῖς	βαλεῖ	βαλοῦμεν	βαλεῖτε	βαλοῦσι
	ευκτ.	βαλοῖμι/ βαλοίην	βαλοῖς/ βαλοίης	βαλοῖ/ βαλοίη	βαλοῖμεν	βαλοῖτε	βαλοῖεν
	απρφ.	βαλεῖν					
	μτχ.	βαλῶν, βαλοῦσα, βαλοῦν					
αόρ.β'	οριστ.	ἔβαλον	ἔβαλες	ἔβαλε	ἐβάλομεν	ἐβάλετε	ἔβαλον
	υποτ.	βάλω	βάλης	βάλη	βάλωμεν	βάλητε	βάλωσιν
	ευκτ.	βάλοιμι	βάλοις	βάλοι	βάλοιμεν	βάλοιτε	βάλοιεν
	προστ.	---	βάλε	βαλέτω	---	βάλετε	βαλόντων/ βαλέτωσαν
	απρφ.	βαλεῖν					
	μτχ.	βαλῶν, βαλοῦσα, βαλόν					
πρκ.	οριστ.	βέβληκα	βέβληκας	βέβληκε	βεβλήκαμεν	βεβλήκατε	βεβλήκασι
	υποτ.	βεβληκῶς (-υῖα,-ός) ᾧ	ῆς	ῆ	βεβληκότες (-υῖαι, -ότα) ᾧμεν	ῆτε	ᾧσι
	ευκτ.	βεβληκῶς	εῖης	εῖη	βεβληκότες	εῖητε/ εἶτε	εῖησαν/ εἶεν

		(-υῖα,-ός) εἶν			(-υῖαι,-ότα) εἶμεν/ εἶμεν		
	προστ.	---	βεβληκώς (-υῖα,-ός) ἴσθι	βεβληκώς (-υῖα,-ός) ἔστω	---	βεβληκότες (-υῖαι,-ότα) ἔστε	βεβληκότες (-υῖαι,-ότα) ἔστων
	απρφ. μτχ.	βεβληκέναι βεβληκώς, βεβληκυῖα, βεβληκός					
υπερσ.	οριστ.	ἔβεβλήκειν	ἔβεβλήκεις	ἔβεβλήκει	ἔβεβλήκεμεν	ἔβεβλήκετε	ἔβεβλήκεσαν
			P13.3β Μέση Φωνή				
ενεστ.	οριστ. υποτ. ευκτ. προστ.	βάλλομαι βάλλωμαι βαλλοίμην ---	βάλλη (-ει) βάλλη βάλλοιο βάλλου	βάλλεται βάλληται βάλλοιτο βαλλέσθω	βαλλόμεθα βαλλώμεθα βαλοίμεθα ---	βάλλεσθε βάλλησθε βάλλοισθε βάλλεσθε	βάλλονται βάλλονται βάλλοιντο βαλλέσθων/ βαλλέσθωσαν
	απρφ. μτχ.	βάλλεσθαι βαλλόμενος, βαλλομένη, βαλλόμενον					
πρτ. μέλλ.	οριστ. οριστ. ευκτ. απρφ. μτχ.	ἐβαλλόμην βαλοῦμαι βαλοίμην βαλεῖσθαι βαλούμενος, βαλουμένη, βαλούμενον	ἐβάλλου βαλῆ/ βαλεῖ βαλοῖο	ἐβάλλετο βαλεῖται βαλοῖτο	ἐβαλλόμεθα βαλούμεθα βαλοίμεθα	ἐβάλλεσθε βαλεῖσθε βαλοῖσθε	ἐβάλλοντο βαλοῦνται βαλοῖντο
αόρ.β'	οριστ. υποτ. ευκτ. προστ. απρφ. μτχ.	ἐβάλομην βάλωμαι βαλοίμην --- βαλέσθαι βαλόμενος,	ἐβάλου βάλη βάλοιο βαλοῦ	ἐβάλετο βάληται βάλοιτο βαλέσθω	ἐβαλόμεθα βαλώμεθα βαλοίμεθα ---	ἐβάλεσθε βάλησθε βάλοισθε βάλεσθε	ἐβάλοντο βάλονται βάλοιντο βαλέσθων

πρκ.	οριστ.	βαλομένη, βαλόμενον βέβλημαι	βέβλησαι	βέβληται	βεβλήμεθα	βέβλησθε	βεβλημένοι εἰσί ᾧσι	
	υποτ.	βεβλημένος, -η,-ον ᾧ	ἦς	ἦ	βεβλημένοι, -αι,-α ᾧμεν	ἦτε	ᾧσι	
	ευκτ.	βεβλημένος, -η,-ον εἶην	εἶης	εἶη	βεβλημένοι, -αι,-α εἶημεν/ εἶμεν	εἶητε/εἶτε	εἶσαν/εἶεν	
	προστ. απρφ. μτχ.	--- βεβλήσθαι βεβλημένος, -η,-ον	βέβλησο	βεβλήσθω	---	βέβλησθε	βεβλήσθων	
υπερσ.	οριστ.	ἐβεβλήμην	ἐβέβλησο	ἐβέβλητο	ἐβεβλήμεθα	ἐβέβλησθε	βεβλημένοι ἦσαν	
συντ.μέλλ.	οριστ.	βεβλήσομαι/ βεβλημένος, -η,-ον ἔσομαι	βεβλήση/ βεβλήσει/ βεβλημένος, -η,-ον ἔση ἢ ἔσει	βεβλήσεται/ βεβλημένος, -η,-ον ἔσται	βεβλησόμεθα/ βεβλημένοι, -αι,-α ἐσόμεθα	βεβλήσεσθε/ βεβλημένοι, -αι,-α ἔσεσθε	βεβλήσονται/ βεβλημένοι, -αι,-α ἔσονται	
παθ.μέλλ.α'	οριστ.	βληθήσομαι	Παθητικοί τύποι					βληθήσονται
	ευκτ. απρφ. μτχ.	βληθησοίμην βληθήσεσθαι βληθησόμενος, βληθησομένη, βληθησόμενον	βληθήση/ βληθήσει	βληθήσεται	βληθησόμεθα	βληθήσεσθε	βληθήσονται	
παθ.αόρ.α'	οριστ.	ἐβλήθην	ἐβλήθης	ἐβλήθη	ἐβλήθημεν	ἐβλήθητε	ἐβλήθησαν	
	υποτ.	βληθῶ	βληθῆς	βληθῆ	βληθῶμεν	βληθῆτε	βληθῶσιν	
	ευκτ.	βληθείην	βληθείης	βληθείη	βληθείημεν/ βληθειῖμεν	βληθείητε/ βληθειῖτε	βληθείησαν/ βληθειῖεν	
	προστ.	---	βλήθητι	βληθήτω	---	βλήθητε	βληθέντων/ βληθέντων	

βληθήτωσαν

απρφ. βληθῆναι
μτχ. βληθείς,
βληθείσα,
βληθέν

Ενεργητικός και μέσος αόριστος β'

P14.1 λείπω

P14.1α Ενεργητική Φωνή

αόρ.β'	οριστ.	ἔλιπον	ἔλιπες	ἔλιπε	ἐλίπομεν	ἐλίπετε	ἔλιπον
	υποτ.	λίπω	λίπης	λίπη	λίπωμεν	λίπητε	λίπωσι
	ευκτ.	λίποιμι	λίποις	λίποι	λίποιμεν	λίποιτε	λίποιεν
	προστ.	---	λίπε	λιπέτω	---	λίπετε	λιπόντων/ λιπέτωσαν

απρφ. λιπεῖν
μτχ. λιπών,
λιπούσα,
λιπόν

P14.1β Μέση Φωνή

αόρ.β'	οριστ.	ἐλιπόμην	ἐλίπου	ἐλίπετο	ἐλιπόμεθα	ἐλίπεσθε	ἐλίποντο
	υποτ.	λίπωμαι	λίπη	λίπηται	λιπώμεθα	λίπησθε	λίπωνται
	ευκτ.	λιποίμην	λίποιο	λίποιτο	λιποίμεθα	λίποισθε	λίποιντο
	προστ.	---	λιποῦ	λιπέσθω	---	λίπεσθε	λιπέσθων/ λιπέσθωσαν

απρφ. λιπέσθαι
μτχ. λιπόμενος,
λιπομένη,
λιπόμενον

Παθητικός μέλλοντας και αόριστος β'

P14.2 γράφομαι

παθ. μέλλ. β'	οριστ.	γραφήσομαι	γραφήσει	γραφήσεται	γραφήσομεθα	γραφήσεσθε	γραφήσονται
	ευκτ. απρφ. μτχ.	γραφήσοίμην γραφήσεσθαι γραφήσομένους, γραφήσομένη, γραφήσομένον	γραφήσοιο	γραφήσοιτο	γραφήσοίμεθα	γραφήσοισθε	γραφήσοιντο
παθ. αόρ. β'	οριστ.	ἐγράφην	ἐγράφης	ἐγράφη	ἐγράφημεν	ἐγράφητε	ἐγράφησαν
	υποτ.	γραφῶ	γραφῆς	γραφῆ	γραφῶμεν	γραφῆτε	γραφῶσι
	ευκτ.	γραφεῖην	γραφεῖς	γραφεῖ	γραφεῖμεν	γραφεῖτε	γραφεῖσαν
	προστ. απρφ. μτχ.	---	γράφηθι	γράφητω	---	γράφητε	γράψεντων

Ενεργητικός παρακείμενος και υπερσυντέλικος β'

P14.3 πάσχω (θέμα πενθ-)

πρκ.β'	οριστ.	πέπονθα	πέπονθας	πέπονθε	πεπόνθαμεν	πεπόνθατε	πεπόνθασι
	υποτ.	πεπονθῶς, -υῖα,-ός ῶ	ῆς	ῆ	πεπονθότες, -υῖαι,-ότα ῶμεν	ῆτε	ῶσι
	ευκτ.	πεπονθῶς, -υῖα,-ός εἶην	εἶης	εἶη	πεπονθότες, -υῖαι,-ότα εἶμεν/ εἶμεν	εἶητε/ εἶτε	εἶσαν/ εἶεν
προστ.	---	πεπονθῶς, -υῖα,-ός	πεπονθῶς, -υῖα,-ός	---	πεπονθότες, -υῖαι,-ότα	πεπονθότες, -υῖαι,-ότα	

		ἴσθι	ἔστω		ἔστε	ἔστων
απρφ. μτχ.		πεπονθέναι πεπονθώς, πεπονθυῖα, πεπονθός				
υπερσ.β΄ οριστ.		ἐπεπόνθειν	ἐπεπόνθεις	ἐπεπόνθει	ἐπεπόνθεμεν	ἐπεπόνθετε
				ἐπεπόνθεσαν		

Β' ΣΥΖΥΓΙΑ
ΣΥΜΦΩΝΟΛΗΚΤΑ
P15 δείκνυμι

P15α Ενεργητική Φωνή

ενεστ.	οριστ.	δείκνυμι	δείκνυς	δείκνυσι	δείκνυμεν	δείκνυτε	δείκνυασι
	υποστ.	δεικνύω	δεικνύης	δεικνύη	δεικνύωμεν	δεικνύητε	δεικνύωσι
	ενκτ.	δεικνύοιμι	δεικνύοις	δεικνύοι	δεικνύοιμεν	δεικνύοιτε	δεικνύοιεν
	προστ.	---	δείκνυ	δεικνύτω	---	δείκνυτε	δεικνύτων
απρφ. μτχ.		δεικνύναι δεικνύς, δεικνύσα, δεικνύν					
πρτ.	οριστ.	ἐδείκνυν	ἐδείκνυς	ἐδείκνυ	ἐδείκνυμεν	ἐδείκνυτε	ἐδείκνυσαν

P15β Μέση Φωνή

ενεστ.	οριστ.	δείκνυμαι	δείκνυσαι	δείκνυται	δεικνύμεθα	δείκνυσθε	δείκνυνται
	υποστ.	δεικνύωμαι	δεικνύη	δεικνύηται	δεικνύόμεθα	δεικνύησθε	δεικνύωνται
	ενκτ.	δεικνυοίμην	δεικνύοιο	δεικνύοιτο	δεικνυοίμεθα	δεικνύοισθε	δεικνύοιντο
	προστ.	---	δείκνυσο	δεικνύσθω	---	δείκνυσθε	δεικνύσθων
απρφ. μτχ.		δείκνυσθαι δεικνύμενος, δεικνυμένη, δεικνύμενον					

πρτ. οριστ. ἐδεικνύμην ἐδείκνυσο ἐδείκνυτο ἐδείκνυμεθα ἐδείκνυσθε ἐδείκνυτο

ΦΩΝΗΤΟΛΗΚΤΑ

P16 ἴστημι

P16α Ενεργητική Φωνή

ενεστ.	οριστ.	ἴστημι	ἴστης	ἴστησι	ἴσταμεν	ἴστατε	ἴστασι
	υποστ.	ἴστώ	ἴστης	ἴστη	ἴστώμεν	ἴστητε	ἴστώσι
	ενκτ.	ἴσταίην	ἴσταίης	ἴσταίη	ἴσταίμεν/ ἴσταῖμεν	ἴσταίητε/ ἴσταῖτε	ἴσταίησαν/ ἴσταῖεν
	προστ.	---	ἴστη	ἰστάτω	---	ἴστατε	ἰσάντων/ ἰστάτωσαν

απρφ.
μτχ.
ἰσάναι
ἰστάς,
ἰσᾶσα,
ἰσάν

πρτ.	οριστ.	ἴστην	ἴστης	ἴστη	ἴσταμεν	ἴστατε	ἴστασαν
ἀόρ.β'	οριστ.	ἔστην	ἔστης	ἔστη	ἔστημεν	ἔστητε	ἔστησαν
	υποστ.	στώ	στής	στή	στώμεν	στήτε	στώσι
	ενκτ.	σταίην	σταίης	σταίη	σταίμεν/ σταῖμεν	σταίητε/ σταῖτε	σταίησαν/ σταῖεν
	προστ.	---	στήθι	στήτω	---	στήτε	σάντων/ στήτωσαν

απρφ.
μτχ.
στήναι
στάς,
σᾶσα,
σάν

P16β Μέση Φωνή

ενεστ.	οριστ.	ἴσταμαι	ἴστασαι	ἴσταται	ἰστάμεθα	ἴστασθε	ἴστανται
	υποστ.	ἰστώμαι	ἰστή	ἰστήται	ἰστώμεθα	ἰστήσθε	ἰσῶνται
	ενκτ.	ἰσταίμην	ἰσταῖο	ἰσταῖτο	ἰσταίμεθα	ἰσταῖσθε	ἰσταῖντο
	προστ.	---	ἴστασο	ἰστάσθω	---	ἴστασθε	ἰστάσθων/ ἰστάσθωσαν

	απρφ. μτχ.	ἴστασθαι ἰστάμενος, ἰσταμένη, ἰστάμενον						
πρτ.	οριστ.	ἰστάμην	ἴστασο	ἴστατο	ἰστάμεθα	ἴστασθε	ἴσαντο	

τίθημι

Ενεργητική Φωνή

ενεστ.	οριστ.	τίθημι	τίθης	τίθησι	τίθεμεν	τίθετε	τιθέασι
	υποτ.	τιθῶ	τιθῆς	τιθῆ	τιθῶμεν	τιθῆτε	τιθῶσι
	ευκτ.	τιθείην	τιθείης	τιθείη	τιθείημεν/ τιθειῖμεν	τιθείητε/ τιθειῖτε	τιθείησαν/ τιθειῖεν
	προστ.	---	τίθει	τιθέτω	---	τίθετε	τιθέντων/ τιθέτωσαν

	απρφ. μτχ.	τιθέναι τιθείς, τιθείσα, τιθέν					
πρτ. ἀόρ.β'	οριστ.	ἐτίθην	ἐτίθεις	ἐτίθει	ἐτίθεμεν	ἐτίθετε	ἐτίθεσαν
	οριστ.	ἔθηκα	ἔθηκας	ἔθηκε	ἔθεμεν	ἔθετε	ἔθεσαν
	υποτ.	θῶ	θῆς	θῆ	θῶμεν	θῆτε	θῶσι
	ευκτ.	θείην	θείης	θείη	θείημεν/ θειῖμεν	θείητε/ θειῖτε	θείησαν/ θειῖεν
	προστ.	---	θές	θέτω	---	θέτε	θέντων/ θέτωσαν

	απρφ. μτχ.	θεῖναι θείς, θείσα, θέν					
--	---------------	-------------------------------	--	--	--	--	--

Μέση Φωνή

ενεστ.	οριστ.	τίθεμαι	τίθεσαι	τίθεται	τιθέμεθα	τίθεσθε	τίθενται
	υποτ.	τιθῶμαι	τιθῆ	τιθῆται	τιθῶμεθα	τιθῆσθε	τιθῶνται
	ευκτ.	τιθείμην	τιθειῖο	τιθειῖτο	τιθειίμεθα	τιθειῖσθε	τιθειῖντο

	προστ.	---	τίθεσο	τιθέσθω	---	τίθεσθε	τιθέσθων/ τιθέσθωσαν	
	απρφ. μτχ.		τίθεσθαι	τιθέμενος, τιθεμένη, τιθέμενον				
πρτ. αόρ.β'	οριστ.		ἐτίθεμην	ἐτίθεσο	ἐτίθετο	ἐτιθέμεθα	ἐτίθεσθε	ἐτίθεντο
	οριστ.		ἐθέμην	ἔθου	ἔθετο	ἐθέμεθα	ἔθεσθε	ἔθεντο
	υποτ.		θῶμαι	θῆ	θῆται	θώμεθα	θῆσθε	θῶνται
	ευκτ.		θειμην	θειο	θειτο	θειμεθα	θεισθε	θειντο
	προστ.	---	θοῦ	θέσθω	---	θέσθε	θέσθων/ θέσθωσαν	
	απρφ. μτχ.		θέσθαι	θέμενος, θεμένη, θέμενον				

ἴημι

Ενεργητική Φωνή

ενεστ.	οριστ.	ἴημι	ἴης/ ἰεῖς	ἴησιν	ἴεμεν	ἴετε	ἰάσι	
	υποτ.	ἰῶ	ἰῆς	ἰῆ	ἰῶμεν	ἰῆτε	ἰῶσι	
	ευκτ.	ἰείην	ἰείης	ἰείη	ἰείημεν/ ἰεῖμεν	ἰείητε/ ἰεῖτε	ἰείησαν/ ἰεῖεν	
	προστ.	---	ἴει	ἰέτω	---	ἴετε	ἰέντων/ ἰέτωσαν	
	απρφ. μτχ.		ἰέναι	ἰεῖς, ἰεῖσα, ἰέν				
πρτ. αόρ.β'	οριστ.		ἴην	ἰεῖς	ἴει	ἴεμεν	ἴετε	ἴεσαν
	οριστ.		ἦκα	ἦκας	ἦκε	εἶμεν	εἶτε	εἶσαν
	υποτ.		ᾶ	ᾶς	ᾶ	ᾶμεν	ᾶτε	ᾶσι
	ευκτ.		εἶην	εἶης	εἶη	εἶημεν/ εἶμεν	εἶητε/ εἶτε	εἶησαν/ εἶσαν

	προστ.	---	ἕς	ἕτω	εἶμεν	ἕτε	εἶεν ἕντων/ ἕτωσαν
	απρφ. μτχ.	εἶναι εἶς, εἶσα, ἕν					
Μέση Φωνή							
ενεστ.	οριστ.	ἴεμαι	ἴεσαι	ἴεται	ἴεμεθα	ἴεσθε	ἴενται
	υποστ.	ἴωμαι	ἴῃ	ἴῃται	ἴώμεθα	ἴῃσθε	ἴωνται
	ενκτ.	ἴεμην	ἴειο	ἴεϊτο	ἴείμεθα	ἴεῖσθε	ἴεῖντο
	προστ.	---	ἴεσο	ἴεσθω	---	ἴεσθε	ἴεσθων/ ἴεσθωσαν
	απρφ. μτχ.	ἴεσθαι ἴεμενος, ἴεμένη, ἴεμενον					
πρτ.	οριστ.	ἴεμην	ἴεσο	ἴετο	ἴεμεθα	ἴεσθε	ἴεντο
ἀόρ.β'	οριστ.	εἴμην	εἴσο	εἴτο	εἴμεθα	εἴσθε	εἴντο
	υποστ.	ᾶμαι	ἦ	ἦται	ᾶμεθα	ἦσθε	ᾶνται
	ενκτ.	εἴμην	εἴο	εἴτο	εἴμεθα	εἴσθε	εἴντο
	προστ.	---	οὔ	ἔσθω	---	ἔσθε	ἔσθων/ ἔσθωσαν
	απρφ. μτχ.	ἔσθαι ἔμενος, ἔμένη, ἔμενον					

δίδωμι

Ενεργητική Φωνή

ενεστ.	οριστ.	δίδωμι	δίδως	δίδωσι	δίδομεν	δίδοτε	διδόασι
	υποστ.	διδῶ	διδῶς	διδῶ	διδῶμεν	διδῶτε	διδῶσι
	ενκτ.	διδοίην	διδοίης	διδοίη	διδοίημεν/ διδοίητε/	διδοίητε/ διδοίητε/	διδοίησαν/ διδοίησαν/

	<i>προστ.</i>	---	δίδου	διδότω	διδοῖμεν	διδοῖτε	διδοῖεν
	<i>απρφ. μτχ.</i>	διδόναι διδούς, διδούσα, διδόν					διδόντων/ διδότῳσαν
<i>πρτ. ἀόρ.β'</i>	<i>οριστ.</i>	ἐδίδουν	ἐδίδουσ	ἐδίδου	ἐδίδομεν	ἐδίδοτε	ἐδίδοσαν
	<i>οριστ.</i>	ἔδωκα	ἔδωκας	ἔδωκε	ἔδομεν	ἔδοτε	ἔδοσαν
	<i>υποστ.</i>	δῶ	δῶς	δῶ	δῶμεν	δῶτε	δῶσι
	<i>ευκτ.</i>	δοίην	δοίης	δοίη	δοίμεν/ δοῖμεν	δοίητε/ δοῖτε	δοίησαν/ δοῖεν
	<i>προστ.</i>	---	δός	δότω	---	δότε	δόντων/ δότῳσαν
	<i>απρφ. μτχ.</i>	δοῦναι δούς, δοῦσα, δόν					
			Μέση Φωνή				
<i>ενεστ.</i>	<i>οριστ.</i>	δίδομαι	δίδοσαι	δίδοται	διδόμεθα	δίδοσθε	δίδονται
	<i>υποστ.</i>	διδῶμαι	διδῶ	διδῶται	διδώμεθα	διδῶσθε	διδῶνται
	<i>ευκτ.</i>	διδοίμην	διδοῖο	διδοῖτο	διδοίμεθα	διδοῖσθε	διδοῖντο
	<i>προστ.</i>	---	δίδοσο	διδόσθω	---	δίδοσθε	διδόσθων/ διδόσθῳσαν
	<i>απρφ. μτχ.</i>	δίδοσθαι διδόμενος, διδομένη, διδόμενον					
<i>πρτ. ἀόρ.β'</i>	<i>οριστ.</i>	ἐδιδόμην	ἐδίδοσο	ἐδίδοτο	ἐδιδόμεθα	ἐδίδοσθε	ἐδίδοντο
	<i>οριστ.</i>	ἐδόμην	ἔδου	ἔδοτο	ἐδόμεθα	ἔδοσθε	ἔδοντο
	<i>υποστ.</i>	δῶμαι	δῶ	δῶται	δῶμεθα	δῶσθε	δῶνται
	<i>ευκτ.</i>	δοίμην	δοῖο	δοῖτο	δοίμεθα	δοῖσθε	δοῖντο
	<i>προστ.</i>	---	δοῦ	δόσθω	---	δόσθε	δόσθων/ δόσθῳσαν

απρφ.
μτχ.

δόσθαι
δόμενος,
δομένη,
δόμενον