

Problem of the Week Problem E and Solution

Analytic Geometry Tools Required

Problem


OAB is an isosceles right triangle with vertex O at the origin (0,0), vertices A and B on the line 2x + 3y - 13 = 0, and $\angle AOB = 90^{\circ}$. Determine the area of $\triangle OAB$.

Solution

Solution 1

In analytic geometry problems, a representative diagram is important and often provides clues for the solution of the problem. The following diagram has the given information plus a couple of pieces of information that will be justified now.

Let B have coordinates (p,q). The slope of $OB = \frac{q}{p}$. Since $\angle AOB = 90^{\circ}$, $OB \perp OA$ and the slope of OA is the negative reciprocal of OB. Therefore the slope of $OA = \frac{p}{-q}$. Since the triangle is isosceles, OA = OB and it follows that the coordinates of A are (-q,p). (We can verify this by finding the length of OA and the length of OB and showing that both are equal to $\sqrt{p^2 + q^2}$.)


Since B(p,q) is on the line 2x + 3y - 13 = 0, it satisfies the equation of the line.

$$\therefore 2p + 3q - 13 = 0$$
 (1)

Since A(-q, p) is on the line 2x + 3y - 13 = 0, it satisfies the equation of the line.

$$\therefore -2q + 3p - 13 = 0 \text{ or } 3p - 2q - 13 = 0$$
 (2)

Since we have two equations and two unknowns, we can use elimination to solve for p and q.

$$(1) \times 2: \quad 4p + 6q - 26 = 0$$

$$(2) \times 3: \quad 9p - 6q - 39 = 0$$

Adding, we obtain:
$$13p - 65 = 0$$

$$\therefore p = 5$$

Substituting in (1):
$$10 + 3q - 13 = 0$$

$$3q = 3$$

$$\therefore q = 1$$


The point B is (5,1) and the length of $OB = \sqrt{5^2 + 1^2} = \sqrt{26}$. Since OA = OB, $OA = \sqrt{26}$. $\triangle AOB$ is a right triangle so we can use OB as the base and OA as the height in the formula for the area of a triangle. Then the area of $\triangle AOB = \frac{OA \times OB}{2} = \frac{\sqrt{26}\sqrt{26}}{2} = 13$.

 \therefore the area of $\triangle AOB$ is 13 units².


Solution 2

By rearranging the given equation for the line, we obtain $y=\frac{-2x+13}{3}$. Since the points A and B are on the line, their coordinates satisfy the equation of the line. If A has x-coordinate a, then A has coordinates $\left(a,\frac{-2a+13}{3}\right)$. If B has x-coordinate b, then B has coordinates $\left(b,\frac{-2b+13}{3}\right)$. Since $\triangle OAB$ is isosceles, we know that OA=OB. Then


$$OA^2 = OB^2$$

$$a^2 + \left(\frac{-2a+13}{3}\right)^2 = b^2 + \left(\frac{-2b+13}{3}\right)^2$$

$$a^2 + \frac{4a^2 - 52a + 169}{9} = b^2 + \frac{4b^2 - 52b + 169}{9}$$
Multiplying by 9:
$$9a^2 + 4a^2 - 52a + 169 = 9b^2 + 4b^2 - 52b + 169$$
Simplifying:
$$13a^2 - 52a + 169 = 13b^2 - 52b + 169$$
Rearranging:
$$13a^2 - 13b^2 - 52a + 52b = 0$$
Dividing by 13:
$$a^2 - b^2 - 4a + 4b = 0$$
Factoring pairs:
$$(a+b)(a-b) - 4(a-b) = 0$$
Common factoring:
$$(a-b)(a+b-4) = 0$$

Solving, a = b or a = 4 - b. Since A and B are distinct points, $a \neq b$. Therefore, a = 4 - b. We can rewrite $A\left(a, \frac{-2a+13}{3}\right)$ as $A\left(4 - b, \frac{-2(4-b)+13}{3}\right)$ which simplifies to $A\left(4 - b, \frac{2b+5}{3}\right)$.

Since $\triangle OAB$ is a right triangle, we can use the Pythagorean theorem and $AB^2 = OA^2 + OB^2$ follows. But OA = OB so this can be written $AB^2 = 2OB^2$.

$$AB^2 = 2OB^2$$

$$(b - (4 - b))^2 + \left(\frac{-2b + 13}{3} - \frac{2b + 5}{3}\right)^2 = 2\left[b^2 + \left(\frac{-2b + 13}{3}\right)^2\right]$$

$$(2b - 4)^2 + \left(\frac{-4b + 8}{3}\right)^2 = 2\left[b^2 + \frac{4b^2 - 52b + 169}{9}\right]$$

$$4b^2 - 16b + 16 + \frac{16b^2 - 64b + 64}{9} = 2b^2 + \frac{8b^2 - 104b + 338}{9}$$
Multiplying by 9:
$$36b^2 - 144b + 144 + 16b^2 - 64b + 64 = 18b^2 + 8b^2 - 104b + 338$$
Simplifying:
$$52b^2 - 208b + 208 = 26b^2 - 104b + 338$$
Rearranging:
$$26b^2 - 104b - 130 = 0$$
Dividing by 26:
$$b^2 - 4b - 5 = 0$$
Factoring:
$$(b - 5)(b + 1) = 0$$

It follows that b = 5 or b = -1. When b = 5, the point A is (-1, 5) and the point B is (5, 1). When b = -1, the point A is (5, 1) and the point B is (-1, 5). There are only two points. The area work shown in Solution 1 follows from here. Therefore, the area of $\triangle OAB$ is 13 units².

