Barycentric Coordinates Made Easy

Trung Nguyen

September 7, 2020

1 Introduction

"You always admire what you really don't understand."
-Blaise Pascal

1.1 An Overview of Barycentric Coordinates

Barycentric coordinates are basically a really cool and direct way to solve geometry problems. After employing them, you will look smart and feel good (there is always a huge sense of accomplishment when finishing a bary bash). One of the biggest downsides to Barycentric coordinates is that they take a long time to understand since it relies on some linear algebra. However, don't let that stop you from learning this powerful bashing technique: it is completely possible to learn Barycentric coordinates without a knowledge of vectors and even without a knowledge of mass points (the author is living proof). What one fool can do, another can.

1.2 How to Use This Handout

The best way to learn something new in math is by solving problems. So this is how this handout is designed: there is not a lot of teaching here, but there is a lot of problems. Read all of the theory sections, and then to solve all the problems. It will make you more comfortable with this technique faster.

1.3 I am sorry...

This is my first handout. I apologize if there are any typos, mistakes, confusing parts. I am pretty sure this handout is loaded with weird, inconsistent capitalization and grammar mistakes and indenting. I also apologize if my formatting was annoying. This is my first time with Overleaf so I did not get everything I wanted. Specifically, I need to learn how to use make my diagrams look not so bad.

2 Theory

2.1 Reference Triangles and Coordinates

Example 1. Explain the concept of a "Reference Triangle" and find the Barycentric coordinates of its vertices.

Solution: Before doing anything with Barycentric Coordinates, one must select a reference triangle. This is much like selecting a plane in Cartesian Coordinates. This is why Barycentric Coordinates are very useful in triangle problems. Many geometry problems contain a $\triangle ABC$ and in many cases we will let our reference triangle be $\triangle ABC$.

Just as important as the reference triangle are the coordinates. Every Barycentric Coordinate is of the form (x,y,z) where I like to call x the A-component, y the B-component, and z the C-component. This is because, once we have selected our reference triangle, it is customary to let A=(1,0,0), B=(0,1,0), C=(0,0,1). As you can see, for each point A,B,C their respective coordinates have a 1 while the others have 0s. This should make logical sense since the point A has not B or C coordinates.

If this is still confusing, don't worry! All that you really need to understand is 1) when using Barycentric Coordinates, one must specify what the reference triangle is, and 2) the coordinates of a reference triangle ABC are A = (1,0,0), B = (0,1,0), C = (0,0,1). Also remember that $\triangle ABC$ need not be the reference triangle, but in many cases, it is a good idea to let it be.

Exercise 1. Suppose the medial triangle of $\triangle ABC$ with coordinates X,Y,Z is constructed. Select a reference triangle other than $\triangle ABC$ and find its reference coordinates.

2.2 Finding Coordinates

When points lie on the sides of the reference triangle and ratios are known, it is really easy to find the coordinates of these points. Let's see this in action.

The following example was inspired by AoPS User Arrowhead575's post on a similar problem that appeared on a Mock MATHCOUNTS test.

Example 2. In the diagram shown, AF bisects $\angle CAB$, AE=3 and EB=AD=CD=CF=5. Find the Barycentric Coordinates of all named points.

Solution: Before we continue, it will be helpful to note that we will be working with homogenized or normalized Barycentric coordinates. What this means is that in a point P = (x, y, z) we will always have x + y + z = 1.

Now, let our reference triangle be ABC. Then A=(1,0,0), B=(0,1,0), C=(0,0,1). By the angle bisector theorem, BF=4. We will work in alphabetical order

We are given that D is the midpoint of AC so $\frac{AD}{DC} = \frac{1}{1}$. We can "pretend" that AC is subdivided into 1+1=2 pieces each of measure $\frac{1}{2}$ so that they add to 1. Now, imagine point A moving to point C: when this happens, we get from (1,0,0) to (0,0,1). The A-coordinate of point A goes down from 1 to 0 and the C-coordinate of point A goes up from 0 to 1 as point A slides along AC. Notice that the B-coordinate stays constant at 0 since there is absolutely not B- component in the segment AC. To get from A to D, the A-coordinate of point A goes down from 1 to $\frac{1}{2}$ while the C-coordinate of point A goes up from 0 to $\frac{1}{2}$. This should be very logical: D is the midpoint of AC, so while A is sliding up to C, if it stops at D, it only makes sense if it stops halfway. Again, there is no B coordinate since D lies on AC. Hence, we find that $D = (\frac{1}{2}, 0, \frac{1}{2})$. Indeed, $\frac{1}{2} + 0 + \frac{1}{2} = 1$.

Proceeding with a similar manner, we can find the coordinates of E. We have $\frac{AE}{EB} = \frac{3}{5}$, so we can pretend that AB is subdivided into 3+5=8 pieces each of measure $\frac{1}{8}$ so that they add to 1. As A=(1,0,0) moves along AB to B=(0,1,0), the A coordinate goes from 1 to 0 while the B coordinate grows from 0 to 1. The C coordinate is fixed at 0 since there is no C component in AB. To get from A to E, the A-coordinate of point A goes down from 1 to $\frac{5}{8}$ while the C-coordinate of point A goes up from 0 to $\frac{3}{8}$ (check that this makes logical sense). Hence we find that $E=(\frac{5}{8},\frac{3}{8},0)$ and indeed $\frac{5}{8}+\frac{3}{8}+0=1$.

The coordinates of F will be left as an exercise for the reader.

Exercise 2. Find the coordinates of F in Example 2 above.

Exercise 3. Given any two points with Barycentric Coordinates, find their midpoint.

2.3 The Barycentric Area Formula

In the barycentric coordinate system, for any three points P, Q, R with coordinates $(x_1, y_1, z_1), (x_2, y_2, z_2), (x_3, y_3, z_3)$, respectively, the area of triangle PQR

is a ratio: it is
$$\begin{vmatrix} [PQR] \\ [ABC] \end{vmatrix} = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$$
 where $[ABC]$ is the area of the reference

triangle. Notice that there are absolute values over the areas. This is because the areas are signed and might come out negative...it honestly doesn't really matter as long as you remember to take the absolute value. Now, before you complete freak out because of the determinant, just know that the determinant is just short hand for $x_1(y_2z_3-z_2y_3)+y_1(z_2x_3-x_2z_3)+z_1(x_2y_3-y_2x_3)$. Hence, the area formula is just an exercise in not screwing up easy calculations (for this entire handout, I do not bother expanding the determinant since it takes too long to type. Instead, I just plug them into my TI-84 CE to guarantee no errors. I do encourage the reader to expand them though because calculators are not always allowed).

Let's see how we can use this to solve problems.

Example 3. Show that the area of the medial triangle of $\triangle ABC$ is $\frac{1}{4} \cdot [ABC]$. **Solution:** We apply Barycentric Coordinates with respect to $\triangle ABC$. A = (1,0,0), B = (0,1,0), C = (0,0,1). Let the vertices of the medial triangle be P,Q,R. By the Barycentric midpoint formula found in Exercise 3, we have that $P = (\frac{1}{2}, \frac{1}{2}, 0), Q = (\frac{1}{2}, 0, \frac{1}{2}), R = (0, \frac{1}{2}, \frac{1}{2})$. By the Barycentric area formula, we

have
$$|\frac{[PQR]}{[ABC]}| = \begin{vmatrix} \frac{1}{2} & \frac{1}{2} & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & \frac{1}{2} & \frac{1}{2} \end{vmatrix} = \frac{1}{4}$$
 as desired.

Exercise 4. Find the ratio of the area of $\triangle DEF$ to the area of $\triangle ABC$ in Example 2.

2.4 Equations of Lines

What is a line? It is basically a triangle with area 0. It is well known that two points define a line. Hence, the Barycentric equation of a line through two

points,
$$P = (x_1, y_1, z_1)$$
 and $Q = (x_2, y_2, z_2)$ is $\begin{vmatrix} x & y & z \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix}$ where the top row is

any point R = (x, y, z) on the line. Expanding the determinant, the equation of a line through two points is $x(y_1z_2 - z_1y_2) + y(z_1x_2 - x_1z_2) + z(x_1y_2 - y_1x_2) = 0$. This may look cluncky, but it works very nicely when the line goes through a

vertex of the reference triangle.

The following Example was created and solved by AoPS user mathverse06 **Example 4.** Suppose there is a triangle ABC. If $AP_1: BP_1 = 2:1$ and P_3 is the midpoint of AC, find $\frac{[P_1P_2P_3]}{[ABC]}$

Solution: Suppose we pick $\triangle ABC$ as our reference triangle. Then A =(1,0,0), B = (0,1,0), C = (0,0,1)

By the ratio of 2: 1, $P_1 = (\frac{1}{3}, \frac{2}{3}, 0)$. And P_3 is the midpoint, giving us $P_3 = (\frac{1}{2}, 0, \frac{1}{2}).$

We use equations of lines. $BP_3: x-z=0$ (this is the result of plugging the points B and P_3 in the line formula) and $CP_1: 2x - y = 0$ (this is the result of plugging points C and P_1). Therefore $P_2 = (\frac{1}{4}, \frac{1}{2}, \frac{1}{4})$ (this is obtained by solving the system

$$x - z = 0$$
$$2x - y = 0$$
$$x + y + z = 1$$

as P_2 is the intersection of the two lines and the coordinates of P_2 must add to

In the barycentric coordinate system, the area formula is $[P_1P_2P_3] = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$.

Since, $P_1 = (\frac{1}{3}, \frac{2}{3}, 0)$, $P_2 = (\frac{1}{4}, \frac{1}{2}, \frac{1}{4})$, and $P_3 = (\frac{1}{2}, 0, \frac{1}{2})$ we can plug them in to have $\frac{[P_1P_2P_3]}{[ABC]} = \begin{vmatrix} \frac{1}{3} & \frac{2}{3} & 0\\ \frac{1}{4} & \frac{1}{2} & \frac{1}{4}\\ \frac{1}{2} & 0 & \frac{1}{2} \end{vmatrix} = \frac{1}{12}$ Hence we're done.

Exercise 5. In Example 2 above, let the intersection of the AF and DE be G. Find the coordinates of G.

2.5 Solutions to Exercises

Solution to Exercise 1: Answers will vary. There are $\binom{6}{3} \cdot 3! - 6$ different possible answers. One possible answer is selecting $\triangle XYZ$ as the reference triangle with X = (1,0,0), Y = (0,1,0), Z = (0,0,1).

Solution to Exercise 2: Following a similar process in the Solution Example 2, $F = (0, \frac{5}{9}, \frac{4}{9})$.

Solution to Exercise 3: For any two points P and Q with Barycentric coordinates $P=(x_1,y_1,z_1)$ and $Q=(x_2,y_2,z_2)$, their midpoint M is $M=(\frac{x_1+x_2}{2},\frac{y_1+y_2}{2},\frac{z_1+z_2}{2})$.

Solution to Exercise 4: We know all the points. Just plug into the Barycentric area formula to find that the answer is $\frac{37}{144}$.

Solution to Exercise 5: We just plug in values in the equation of a line. The equation of AF is $-z_2y+y_2z=0 \Rightarrow -4y+5z=0$. The equation of DE is $x(-\frac{1}{2}\cdot\frac{3}{8})+y(\frac{1}{2}\cdot\frac{5}{8})+z(\frac{1}{2}\cdot\frac{3}{8})=0 \Rightarrow -3x+5y+3z$. So point G=(x+y+z) satisfies both of these equations AND x+y+z=1. Solving this system tells us that $G=(\frac{37}{64},\frac{15}{64},\frac{12}{64})$.

3 Problems

The following are 11 nice geometry problems that were all barybashed by the author himself. They are all in random order (the other in which they were solved) so the difficulty may feel rather random. I encourage skipping. Do note that all of the solutions do not require any fancy Bary tools: they only require what was presented above. Enjoy!

Problem 1: (2019 AMC 8 Problem 24) In triangle ABC, point D divides side \overline{AC} so that AD:DC=1:2. Let E be the midpoint of \overline{BD} and let F be the point of intersection of line BC and line AE. Given that the area of $\triangle ABC$ is 360, what is the area of $\triangle EBF$?

Problem 2: (2013 AMC 10B Problem 16) In triangle ABC, medians AD and CE intersect at P, PE = 1.5, PD = 2, and DE = 2.5. What is the area of AEDC?

Problem 3: (2004 AMC 10B Problem 20) In $\triangle ABC$ points D and E lie on BC and AC, respectively. If AD and BE intersect at T so that $\frac{AT}{DT} = 3$ and $\frac{BT}{DT} = 4$ what is $\frac{CD}{DT}$?

(D) 14.5

(C) 14

(B) 13.5

(A) 13

Problem 4: (by peter227pan, revised by me) Right $\triangle ABC$ with $\angle A = 90^{\circ}$ has AB = 20 and AC = 15. Point D is on AB with BD = 2. Points E and F are placed on rays CA and CB, respectively, such that CD is a median of $\triangle CEF$. Find the area of $\triangle CEF$.

Problem 5: (2020 SIME No. 1 by AoPS user jj_ca888) $Let\triangle ABC$ be an equilateral triangle with side length 1 and M be the midpoint of side AC. Let N be the foot of the perpendicular from M to side AB. The angle bisector of angle $\angle BAC$ intersects MB and MN at X and Y, respectively. If the area of triangle $\triangle MXY$ is A, and A^2 can be expressed as a common fraction in the form $\frac{m}{n}$ where m and n are relatively prime positive integers, find m+n.

Problem 6: (2008 MATHCOUNTS National Team No. 10, worded by me) In right $\triangle ABC$ with $\angle C = 90^{\circ}$, AC = 4, CB = 7. E is the midpoint of AC. F is on CB such that CF = 3 and FB = 4. BE and AF intersect at D. Find the area of $\triangle ABD$.

Problem 7: (by AoPS user CatDog76, revised by me) In the diagram, find

Problem 8: (by Quentissential, Latex by me) If ABC is an equilateral triangle with D and E the midpoints of AB and BC, respectively, and F the intersection of AE and DC, find the ratio of the area of DEC to ABC. Bonus: Find the ratio of the area of DEF to ABC.

Problem 9: (1995 Denmark MO - Mohr Contest p3) From the vertex C in triangle ABC, draw a straight line that bisects the median from A. In what ratio

does this line divide the segment AB?

Problem 10: (by AoPS user peter227pan) The incircle of \triangle ABC is tangent to sides \overline{BC} , \overline{AC} , and \overline{AB} at D, E, and F, respectively. Point G is the intersection of lines AC and DF. The sides of \triangle ABC have lengths AB = 73, BC = 123, and AC = 120. Find the length EG.

Problem 11: (Cupertino Math Circle Junior No. 29) Triangle ABC has an area of 144. Point D is on BC such that BD : DC = 1 : 3 and point F is on AB such that AF : FB = 1 : 4. Point E is on AC such that AD, BE, and CF intersect at point G. What is area of triangle GDC?

4 Solutions

Note: In some of my solutions, I use Augmented Matrices. This is just fancy stuff for solving system of equations so ignore it. Also, AoPS links to all prob-

lems and solutions are available upon request.

Bigger Note: If any of my solutions are confusing and lack motivation, please let me know and I will try to clear up the confusion.

Biggest Note: It is not a good idea to use Barycentric coordinates on contests with limited time such as the AMCs. I would NEVER dream of bashing easy problems under a time constraint and I encourages you to do the same. Mass Points in particular offer nice solutions to many of these problems.

Solution 1: We pick $\triangle ABC$ as our reference triangle. Then A=(1,0,0)B = (0,1,0), C = (0,0,1). It is quite obvious that $D = (\frac{2}{3},0,\frac{1}{3})$ (NOT) $D = (\frac{1}{3}, 0, \frac{2}{3})$.

The coordinates of E are easy since it is a midpoint. So $E = (\frac{1}{3}, \frac{1}{2}, \frac{1}{6})$.

To find the coordinates of F, use the equation of a line. We want to find BCand AE and have them intersect to find F. The equation of a line through two points $P = (x_1, y_1, z_1)$ and $Q = (x_2, y_2, z_2)$ is $x(y_1z_2 - z_1y_2) + y(z_1x_2 - x_1z_2) +$ $z(x_1y_2 - y_1x_2) = 0.$

Put B = (x, y, z) = (0, 1, 0) and C = (x, y, z) = (0, 0, 1) into the equation to get x = 0. (This makes intuitive sense...there is no "A" component in BC.)

Put A = (1, 0, 0) and $E = (\frac{1}{3}, \frac{1}{2}, \frac{1}{6})$ into the equation to get $y(-1 * \frac{1}{6}) + z(1 * \frac{1}{6})$ $(\frac{1}{2}) = 0 \Rightarrow \frac{1}{6}y = \frac{1}{2}z \Rightarrow y - 3z = 0.$

To find F, we just need to solve

$$x = 0$$
$$y - 3z = 0$$
$$x + y + z = 1$$

. Solving this system, we find that the coordinates of F will be $(0, \frac{3}{4}, \frac{1}{4})$.

In the Barycentric coordinate system, the area formula is $[BEF] = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$.

[ABC]

Since, B = (0, 1, 0), $E = (\frac{1}{3}, \frac{1}{2}, \frac{1}{6})$, and $F = (0, \frac{3}{4}, \frac{1}{4})$ we can plug them in to have $\frac{[BEF]}{[ABC]} = \begin{vmatrix} 0 & 1 & 0 \\ \frac{1}{3} & \frac{1}{2} & \frac{1}{6} \\ 0 & \frac{3}{4} & \frac{1}{3} \end{vmatrix} \Rightarrow \frac{[BEF]}{360} = \frac{1}{12} \text{ so } [BEF] = \frac{1}{12}$

30. ■

Solution 2: We pick $\triangle ABC$ as our reference triangle. Then A=(1,0,0), B = (0,1,0), C = (0,0,1). Since points D and E are midpoints, we have $D=(0,\frac{1}{2},\frac{1}{2})$ and $E=(\frac{1}{2},\frac{1}{2},0)$. Since P is the centroid, it has coordinates $P=(\frac{1}{3},\frac{1}{3},\frac{1}{3})$ (make sure you see why). By the Barycentric Area formula, we

have $\frac{[EDP]}{[ABC]} = \begin{vmatrix} \frac{1}{2} & \frac{1}{2} & 0\\ 0 & \frac{1}{2} & \frac{1}{2}\\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{vmatrix} = \frac{1}{12}$ (if you got $-\frac{1}{12}$ it doesn't matter since the areas

are signed). By Heron's Formula and the given side lengths, $[\triangle EDP] = \frac{3}{2}$ (or

just notice the Pythagorean Triples and it is $\frac{1}{2}$ of the area of a 3-4-5 triangle). Therefore, [ABC] = 18. Drawing the midpoint of side AC and calling it F, it is quite obvious that DEF is a medial triangle. Hence, $[AEDC] = \frac{3}{4} * 18 = 13.5$.

Solution 3: Let our reference triangle be $\triangle BTD$ and let B = (1,0,0), T =(0,1,0), and D=(0,0,1) (Cool! The reference triangle is not $\triangle ABC$).

From D to T, the x coordinate increases by 1 and the z coordinate decreases by 1. Thus, from T to A, the x coordinate increases by 3 and the z coordinate decreases by 3. Hence, A = (0, 4, -3). (Check that this makes sense.)

From B to T, the x coordinate decreases by 1 and the y coordinate increases by 1. Thus, from T to E, the x coordinate decreases by $\frac{1}{4}$ and the y coordinate

increases by $\frac{1}{4}$. Hence, $E=(-\frac{1}{4},\frac{5}{4},0)$. To find the coordinates of C, we need to find the intersection of lines AEand BD. If a point lies on BD then it satisfies y = 0. If a point lies on AE then it must satisfy $x(y_1z_2 - z_1y_2) + y(z_1x_2 - x_1z_2) + z(x_1y_2 - y_1x_2) = 0$ for two points $A = (x_1, y_1, z_1)$ and $E = (x_2, y_2, z_2)$. Plugging in values, we obtain (since we know y = 0) $x(-(-3)\frac{5}{4}) + z(-4 * -\frac{1}{4}) \Rightarrow 15x + 4z = 0$. But we finish with an obvious synthetic observation. Draw segment TC. Since they share an altitude, the ratio $\frac{CD}{BD}$ (what we want) is equal to the ratio of

$$\frac{[DTC]}{[BTD]}. \text{ Using the Barycentric Area formula, we that that } \frac{[DTC]}{[BTD]} = \begin{vmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -\frac{4}{11} & 0 & \frac{15}{11} \end{vmatrix} = \frac{4}{11}. \blacksquare$$

Solution 4: We proceed with Barycentric Coordinates.

Let $\triangle ABC$ be our reference triangle. Then A=(1,0,0), B=(0,1,0), C=(0,0,1). It is not hard to deduce that $D=(\frac{1}{10},\frac{9}{10},0)$. Note that since E is on ray CA, it must be of the form $(x_1,0,z_1)$. Similarly, because F lies on ray CB, it must be of the form $(0, y_2, z_2)$. With basic Number Theory and a understanding of homogenized Barycentric Coordinates, we find that $E = (\frac{1}{5}, 0, \frac{4}{5})$ and $F = (0, \frac{9}{5}, -\frac{4}{5})$.

In the barycentric coordinate system, the area formula is $[CEF] = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$.

[ABC]. Plugging in values, we have
$$[CEF] = \begin{vmatrix} 0 & 0 & 1 \\ \frac{1}{5} & 0 & \frac{4}{5} \\ 0 & \frac{9}{5} & -\frac{4}{5} \end{vmatrix} \cdot \frac{20*15}{2} = \frac{9}{25}*150 = 54.$$

Solution 5: An ideal candidate for Barycentric Coordinates.

Let our reference triangle be $\triangle ABC$. A=(1,0,0), B=(0,1,0), C=(0,0,1). It is easy to deduce that $M=(\frac{1}{2},0,\frac{1}{2})$ and $X=(\frac{1}{3},\frac{1}{3},\frac{1}{3})$. With

30-60-90 triangles, we find that $AN=\frac{1}{4}$ so $N=(\frac{3}{4},\frac{1}{4},0)$. Point Y is the intersection of NM and AX. Recall that the equation of a line through two points $P = (x_1, y_1, z_1)$ and $Q = (x_2, y_2, z_2)$ is $x(y_1z_2 - z_1y_2) +$ $y(z_1x_2 - x_1z_2) + z(x_1y_2 - y_1x_2) = 0.$

The equation of the line through N and M is $x(\frac{1}{4}*\frac{1}{2})+y(-\frac{3}{4}*\frac{1}{2})+z(-\frac{1}{4}*\frac{1}{2})=$ $0 \Rightarrow \frac{1}{8}x - \frac{3}{8}y - \frac{1}{8}z = 0 \Rightarrow x - 3y - z = 0.$

The equation of the line through A and X is $-\frac{1}{3}y + \frac{1}{3}z = 0 \Rightarrow -y + z = 0$. But x + y + z = 1.

We proceed with Augmented Matrices (this is just solving a system of equations):

$$\begin{bmatrix} 1 & -3 & 1 & 0 \\ 0 & -1 & 1 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & -3 & 1 & 0 \\ 0 & -1 & 1 & 0 \\ 1 & 0 & 2 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & -3 & 1 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 3 & 3 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & -3 & 1 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & 6 & 1 \end{bmatrix}.$$

Now it is easy to see that $Y = (\frac{2}{3}, \frac{1}{6}, \frac{1}{6})$.

In the barycentric coordinate system, the area formula is $\left|\frac{[MXY]}{[ABC]}\right| = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_2 & y_2 & z_2 \end{vmatrix}$.

Plugging in values, we find that $[MXY] = \frac{1}{12} * \frac{\sqrt{3}}{4} = \frac{\sqrt{3}}{48}$. Squaring and adding the numerator and denominator gives the desired 769.

Remarks: Cute problem. A synthetic observation that Y was the midpoint of AX would have greatly reduced calculations...

Solution 6: Let our reference triangle be $\triangle ABC$. A = (1,0,0), B =(0,1,0), C=(0,0,1). It is easy to deduce that $E=(\frac{1}{2},0,\frac{1}{2})$ and $F=(0,\frac{3}{7},\frac{4}{7}).$ Now it remains to find the coordinates of D.

The equation of a line through two points $P = (x_1, y_1, z_1)$ and $Q = (x_2, y_2, z_2)$ is $x(y_1z_2 - z_1y_2) + y(z_1x_2 - x_1z_2) + z(x_1y_2 - y_1x_2) = 0$.

D is the intersection of BE and AF.

The equation of EB is $\frac{1}{2}x - \frac{1}{2}z = 0 \Rightarrow x - z = 0$. The equation of AF is $-\frac{4}{7}y + \frac{3}{7}z = 0 \Rightarrow -4y + 3z = 0$.

But x + y + z = 1.

We proceed with Augmented Matrices:

$$\begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & -4 & 3 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & -4 & 3 & 0 \\ 0 & 1 & 2 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & -4 & 3 & 0 \\ 0 & 4 & 8 & 4 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & -4 & 3 & 0 \\ 0 & 0 & 11 & 4 \end{bmatrix} \Rightarrow$$

Now it is easy to see that $D = (\frac{4}{11}, \frac{3}{11}, \frac{4}{11})$.

In the Barycentric coordinate system, the area formula is $\begin{vmatrix} ABD \\ ABC \end{vmatrix} = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$.

Plugging in values, we find that $[ABD] = \frac{4}{11} * 14 = \frac{56}{11}$.

Solution 7: We apply Barycentric coordinates.

Let $\triangle ABC$ be our reference triangle so that A=(1,0,0), B=(0,1,0), C=(0,0,1). It is not too hard to deduce that $D=(\frac{6}{25},\frac{19}{25},0)$ and $E=(\frac{2}{3},0,\frac{1}{3})$. By the Barycentric Area formula, we have $\frac{[ADE]}{[ABC]}=\begin{bmatrix}1&0&0\\\frac{6}{25}&\frac{19}{25}&0\\\frac{2}{3}&0&\frac{1}{3}\end{bmatrix}=\frac{19}{75}$.

Solution 8: Let our reference triangle be $\triangle ABC$ so that A=(1,0,0), B=(0,1,0), C=(0,0,1). It is obvious that $D=(\frac{1}{2},\frac{1}{2},0)$ and $E=(0,\frac{1}{2},\frac{1}{2})$. F is the centroid so we have $F=(\frac{1}{3},\frac{1}{3},\frac{1}{3})$.

By the Barycentric Area formula, we have $\frac{[DEC]}{[ABC]} = \frac{1}{4}$. Similarly, by the Barycentric Area formula, we have $\frac{[DEF]}{[ABC]} = \frac{1}{12}$. QED \square

Solution 9: Let $\triangle ABC$ be our reference triangle so that A=(1,0,0), B=(0,1,0), C=(0,0,1). Since D and M are midpoints, it is easy to see that their coordinates are $(0,\frac{1}{2},\frac{1}{2})$ and $(\frac{1}{2},\frac{1}{4},\frac{1}{4})$, respectively. Let X be the intersection of lines CM and AB. The equation of a line through two points $P=(x_1,y_1,z_1)$ and $Q=(x_2,y_2,z_2)$ is $x(y_1z_2-z_1y_2)+y(z_1x_2-x_1z_2)+z(x_1y_2-y_1x_2)=0$. Hence, the equation of the line through C and M is $x(-\frac{1}{4})+y(\frac{1}{2})=0$. But since X lies on side AB, we have z=0. Hence, it suffices to solve

$$-\frac{1}{4}x + \frac{1}{2}y = 0$$
$$x + y + 0 = 1$$

from where we find that $(x,y)=(\frac{2}{3},\frac{1}{3})$. Hence, the coordinates of X are $(\frac{2}{3},\frac{1}{3},0)$ and it follows that $\overline{AX}:\overline{XB}=1:2.\blacksquare$ (NOTE: Here M=E.)

Solution 10: We apply Barycentric Coordinates.

Let our reference triangle be $\triangle ABC$ so that A=(1,0,0), B-(0,1,0), C=(0,0,1). Because we are given the incircle and the side lengths of $\triangle ABC$, it is easy to find the measure of AF=AE=35, BF=BD=38, and CD=CE=85. Now, we easily have $D=(0,\frac{85}{123},\frac{38}{123}), E=(\frac{85}{120},0,\frac{35}{120}), F=(\frac{38}{73},\frac{35}{73},0)$. It remains to the the coordinates of G.

The equation of a line through two points $P=(x_1,y_1,z_1)$ and $Q=(x_2,y_2,z_2)$ is $x(y_1z_2-z_1y_2)+y(z_1x_2-x_1z_2)+z(x_1y_2-y_1x_2)=0$. We let D=P and Q=F. Hence, the equation of the line through D and F is $0=(-\frac{35}{73}*\frac{38}{123})x+(\frac{38}{123}*\frac{38}{73})y+(-\frac{38}{73}*\frac{85}{123})z\Rightarrow 0=35x-38y+85z$. We also have x+y+z=1. But notice that G is on the line through C and A as well. Hence, y=0. Therefore, we solve the system

$$35x + 85z = 0$$

$$x + z = 1$$

from which we find that $x = \frac{17}{10}$ and $z = -\frac{7}{10}$. So $G = (\frac{17}{10}, 0, -\frac{7}{10})$.

From the Barycentric area formula, we have $\frac{[BEG]}{[ABC]} = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$ where

 $B = (x_1, y_1, z_1), E = (x_2, y_2, z_2), G = (x_3, y_3, z_3).$ Plugging in values, we find that $\frac{[BEG]}{[ABC]} = \frac{119}{120}$. But the ratio of their areas is equal to the ratio of their bases since they share an altitude. Hence, $EG = \frac{119}{120} * AC = 119$.

Solution 11:

We proceed with Barycentric Coordinates. Let $\triangle ABC$ be our reference triangle, so A = (1,0,0), B = (0,1,0), C = (0,0,1). We have that $D = (0,\frac{3}{4},\frac{1}{4})$ and $F = (\frac{4}{5}, \frac{1}{5}, 0)$.

The equation of a line through two points $P = (x_1, y_1, z_1)$ and $Q = (x_2, y_2, z_2)$ is $\underline{x(y_1z_2 - z_1y_2)} + y(z_1x_2 - x_1z_2) + z(x_1y_2 - y_1x_2) = 0$. Hence, the equation of \overline{AD} is $y(-\frac{1}{4}) + z(\frac{3}{4}) = 0$ and the equation of \overline{CF} is $x(-\frac{1}{5}) + y(\frac{4}{5}) = 0$. Point G is the intersection of these two lines. But note that x + y + z = 1. Hence, we need to solve the system

$$-\frac{1}{4}y + \frac{3}{4}z = 0$$
$$-\frac{1}{5}x + \frac{4}{5}y = 0$$
$$x + y + z = 1$$

which we do with Augmented Matrices:

$$\begin{bmatrix} 0 & -\frac{1}{4} & \frac{3}{4} & 0 \\ -\frac{1}{5} & \frac{4}{5} & 0 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 0 & -1 & 3 & 0 \\ -1 & 4 & 0 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 0 & -1 & 3 & 0 \\ -1 & 4 & 0 & 0 \\ 0 & 5 & 1 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 0 & -1 & 3 & 0 \\ -1 & 4 & 0 & 0 \\ 0 & 0 & 16 & 1 \end{bmatrix}.$$

Now it is easy to see that $(x, y, z) = (\frac{3}{4}, \frac{3}{16}, \frac{1}{16})$.

The Barycentric Area formula is $\begin{vmatrix} \frac{[GCD]}{[ABC]} \end{vmatrix} = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$. Plugging in values,

we find that $[GCD] = \frac{9}{16}(144) = 81$.

For Further Reading (and Viewing) 5

Warning: This handout is NOT a rigorous treatment of Barycentric Coordinates. In fact, it is very unrigorous. It is only meant to serve as a launch pad for future explorations of Barycentric Coordinates.

https://www.voutube.com/watch?v=KQim7-wrwL0.

https://web.evanchen.cc/handouts/bary/bary-full.pdf

https://web.evanchen.cc/geombook.html

https://artofproblemsolving.com/store/item/precalculus

6 Thanks for Reading This Handout!

Please share this if you like it. If you find any mistakes, have any suggestions for improvements, have some editing/formatting tips, know of some nice Overleaf packages, or find some nice problems can be Barybashed with these basic tools, please let me know!