

• For longitude, the key reference is an arbitrary line called the **prime meridian**. This line crosses through Greenwich (London), England, and connects both poles. The prime meridian is 0° and the other side of the prime meridian is 180°—generally the location of the **international date line**.