

planetmath.org

Math for the people, by the people.

angle bisector as locus

Canonical name AngleBisectorAsLocus
Date of creation 2013-03-22 17:10:41
Last modified on 2013-03-22 17:10:41

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 11

Author pahio (2872) Entry type Definition Classification msc 51N20

Related topic DistanceFromPointToALine

Related topic ConverseOfIsoscelesTriangleTheorem

Related topic ConstructionOfTangent Related topic LengthsOfAngleBisectors

Related topic Incenter

Related topic CenterNormalAndCenterNormalPlaneAsLoci

If $0 < \alpha < 180^{\circ}$, then the angle bisector of α is the locus of all such points which are equidistant from both sides of the angle (it is proved by using the AAS and SSA theorems).

The equation of the angle bisectors of all four angles formed by two intersecting lines

$$a_1x + b_1y + c_1 = 0, a_2x + b_2y + c_2 = 0 (1)$$

is

$$\frac{a_1x + b_1y + c_1}{\sqrt{a_1^2 + b_1^2}} = \pm \frac{a_2x + b_2y + c_2}{\sqrt{a_2^2 + b_2^2}},\tag{2}$$

which may be written in the form

$$x\sin\alpha_1 - y\cos\alpha_1 + h_1 = \pm(x\sin\alpha_2 - y\cos\alpha_2 + h_2) \tag{3}$$

after performing the divisions in (2) termwise; the angles α_1 and α_2 then the slope angles of the lines.

Note. The two lines in (2) are perpendicular, since their slopes $\frac{\sin \alpha_1 \pm \sin \alpha_2}{\cos \alpha_1 \pm \cos \alpha_2}$ are opposite inverses of each other.