

An auxiliary line is a line (or ray or segment) added to a diagram to help in a proof. An auxiliary line is used in the proof of the next theorem, one of the best-known theorems of geometry. The auxiliary line is shown as a dashed line in the diagram.

Theorem 3-11

The sum of the measures of the angles of a triangle is 180.

Given: $\triangle ABC$

Prove: $m \angle 1 + m \angle 2 + m \angle 3 = 180$

Proof:

Statements

- 1. Through B draw \overrightarrow{BD} parallel to \overrightarrow{AC} .
- 2. $m \angle DBC + m \angle 5 = 180$; $m \angle DBC = m \angle 4 + m \angle 2$
- 3. $m \angle 4 + m \angle 2 + m \angle 5 = 180$
- 4. $\angle 4 \cong \angle 1$, or $m \angle 4 = m \angle 1$; $\angle 5 \cong \angle 3$, or $m \angle 5 = m \angle 3$
- 5. $m \angle 1 + m \angle 2 + m \angle 3 = 180$

- Reasons
- 1. Through a point outside a line, there is exactly one line || to the given line.
- 2. Angle Addition Postulate
- 3. Substitution Property
- 4. If two parallel lines are cut by a transversal, then alt. int. \triangle are \cong .
- 5. Substitution Property

A statement that can be proved easily by applying a theorem is often called a **corollary** of the theorem. Corollaries, like theorems, can be used as reasons in proofs. Each of the four statements that are shown below is a corollary of Theorem 3-11.

Corollary 1

If two angles of one triangle are congruent to two angles of another triangle, then the third angles are congruent.

Corollary 2

Each angle of an equiangular triangle has measure 60.

Corollary 3

In a triangle, there can be at most one right angle or obtuse angle.

Corollary 4

The acute angles of a right triangle are complementary.