

1.1 Assignment

Practice B

In Exercises 1–4, use the diagram to the right.

1. Name three points.
2. Name two lines.
3. Name all points in plane H .
4. Name the plane that contains points A , B , and G .

In Exercises 5–8, use the diagram to the right.

5. Name one pair of opposite rays.
6. Name two points that are collinear with point D .
7. Name the point of intersection of line CD with plane A .
8. Name a point that is *not* coplanar with plane A .

11. A tripod can be used to level a camera. What geometric figure is modeled by the intersection of a tripod to the ground? Explain.

Practice A

In Exercises 11-14, use the diagram to the right.

11. Name a point that is coplanar with points A , D , and G .
12. Name the intersection of plane HEG and plane DFE .
13. Name a point that is collinear with BH .
14. Name a point that is *not* coplanar with points C , E , and M .

15. What is the maximum number of times two planes can intersect? What is the minimum number of times they can intersect?

1.1 Practice B

1. Sample answer: A, B, D

2. $\overline{AB}, \overline{EF}$

3. D, E, F

4. plane C

5. Sample answer: $\overline{EG}, \overline{EF}$

6. C, E

7. E

8. Sample answer: C

11.

1.1 Practice A

1. Sample answer: C, E

2. Sample answer: $\overline{AB}, \overline{CD}$

3. plane G

4. line s

5. Sample answer: N, T, W

6. Sample answer: M, N, V

7. V

9. Sample answer:

11. Sample answer: L

12. \overline{EF}

13. M

14. Sample answer: A

15. point, line