Our first theorem about parallel lines and planes is given below. Notice the importance of definitions in the proof.

Theorem 3-1

If two parallel planes are cut by a third plane, then the lines of intersection are parallel.

Given: Plane $X \parallel$ plane Y;

plane Z intersects X in line l; plane Z intersects Y in line n.

Prove: | l | n

Proof:

Statements

- 1. *l* is in *Z*; *n* is in *Z*.
- 2. l and n are coplanar.
- 3. l is in X; n is in Y; $X \parallel Y$.
- 4. l and n do not intersect.
- $5.1 \parallel n$

Reasons

- 1. Given
- 2. Def. of coplanar
- 3. Given
- Parallel planes do not intersect.
 (Def. of || planes)
- 5. Def. of | lines (Steps 2 and 4)

The following terms, which are needed for future theorems about parallel lines, apply only to coplanar lines.

A **transversal** is a line that intersects two or more coplanar lines in different points. In the next diagram, t is a transversal of h and k. The angles formed have special names.

Interior angles: angles 3, 4, 5, 6
Exterior angles: angles 1, 2, 7, 8

Alternate interior angles (alt. int. 🖄) are two nonadjacent interior angles on opposite sides of the transversal.

 $\angle 3$ and $\angle 6$ $\angle 4$ and $\angle 5$

Same-side interior angles (s-s. int. 🖄) are two interior angles on the same side of the transversal.

 $\angle 3$ and $\angle 5$ $\angle 4$ and $\angle 6$

Corresponding angles (corr. 🖄) are two angles in corresponding positions relative to the two lines.

 $\angle 1$ and $\angle 5$ $\angle 2$ and $\angle 6$ $\angle 3$ and $\angle 7$ $\angle 4$ and $\angle 8$

