Triangle in a Triangle
Part 1

[image: image1]
Let the area of triangle XYZ be Δ, and the smaller triangles be Δ1 through Δ4, as above.
The area of the large triangle can be found as
[image: image2.wmf]D

=

a

sin

2

1

bc

.
The proportions into which each side of the large triangle has been split means that, the base of Δ1 is
[image: image3.wmf]3

1

 the length of the base of the large triangle, and the sloping side
[image: image4.wmf]3

2

 that of the large triangle. So the area of Δ1 is
[image: image5.wmf]D

=

÷

ø

ö

ç

è

æ

=

9

2

sin

2

1

9

2

sin

3

2

3

2

1

a

a

bc

c

b

. The same holds for triangles 2 and 3. So
[image: image6.wmf]D

=

D

=

D

=

D

9

2

3

2

1

The area of the inner triangle, triangle 4, is therefore
[image: image7.wmf]D

=

D

´

-

D

3

1

9

2

3

.
Part 2

[image: image8]
Ratio of Interior Lines

Essentially from the hints section:

Let the vectors
[image: image9.wmf]a

OX

=

 and
[image: image10.wmf]b

OY

=

. Therefore
[image: image11.wmf]b

a

YX

-

=

.
This means that
[image: image12.wmf](

)

(

)

b

a

b

a

b

YZ

OY

OZ

2

3

1

3

1

+

=

-

+

=

+

=

, and that
[image: image13.wmf](

)

b

a

a

b

OX

WO

WX

-

=

+

-

=

+

=

3

3

1

3

.

The displacement to any point along OZ can be written as
[image: image14.wmf](

)

b

a

2

3

+

m

, and any point along WX can be written as
[image: image15.wmf](

)

(

)

(

)

l

l

l

l

-

+

=

-

+

=

+

1

3

3

1

3

3

3

b

a

b

a

b

WX

OW

. The point of intersection, A, will be when both displacements along OZ and WX are equal.
Equating the displacements gives the equations
[image: image16.wmf]a

a

l

m

=

3

 and
[image: image17.wmf](

)

3

1

3

2

l

m

-

=

b

b

, or written more simply:
[image: image18.wmf]l

m

3

=

 and
[image: image19.wmf]l

m

-

=

1

2

. Substituting from the first into the second gives:
[image: image20.wmf]l

l

-

=

1

6

, or that
[image: image21.wmf]7

1

=

l

, and so
[image: image22.wmf]7

3

=

m

.

This means that the point of intersection, A, is 1/7 the way along WX from W, and 3/7 the way along OZ from O. The same holds for B, and C, and so each of the lines is split into the ratio 3:3:1 from the vertex, by the other lines.
Area of the Interior Triangle

Let the area of triangle OXY be Δ. Let the area of the inner triangle be Δ2 as in the diagram. Using the cross, or vector, product, the area of triangle OXY can be found as
[image: image23.wmf]D

=

´

=

´

b

a

OY

OX

2

1

2

1

.
From the previous part
[image: image24.wmf]WX

AB

7

3

=

, and
[image: image25.wmf]OZ

AC

7

3

=

. And so
[image: image26.wmf](

)

(

)

b

a

b

a

AB

-

=

-

=

3

7

1

3

3

1

7

3

, and
[image: image27.wmf](

)

(

)

b

a

b

a

AC

2

7

1

2

3

1

7

3

+

=

+

=

.
Using the vector product again, the area of the inner triangle, Δ2, is equal to
[image: image28.wmf]AC

AB

´

2

1

, this then can be found as
[image: image29.wmf](

)

(

)

(

)

(

)

49

2

2

3

3

2

1

2

3

49

1

2

1

2

7

1

3

7

1

2

1

b

b

a

b

b

a

a

a

b

a

b

a

b

a

b

a

´

-

´

-

´

+

´

=

+

´

-

=

+

´

-

. A vector crossed with itself is 0, and remembering that
[image: image30.wmf]u

v

v

u

´

-

=

´

, this can be simplified as

[image: image31.wmf]D

=

÷

ø

ö

ç

è

æ

´

=

´

=

´

=

´

+

´

7

1

2

1

7

1

7

2

1

49

7

2

1

49

6

2

1

b

a

b

a

b

a

b

a

b

a

, and so the area of the interior triangle, ABC, is 1/7 the area of the original triangle.
Area of the Small Triangles at the Edges
Concentrating on triangle ABC, and triangle OAW for the moment.

From the first part
[image: image32.wmf]OZ

AC

OA

7

3

=

=

,
[image: image33.wmf]WX

AB

7

3

=

, and
[image: image34.wmf]WX

WA

7

1

=

, which means that
[image: image35.wmf]AB

WA

3

1

=

. Let the length of AB be x, and the length of AC be y, as in the diagram.

[image: image36.wmf]BAC

OAW

Ð

=

Ð

 because the two intersecting lines are straight. Let the
[image: image37.wmf]a

=

Ð

BAC

, as in the diagram.
The area of triangle ABC could be found as
[image: image38.wmf]a

sin

2

1

xy

. Then the area of triangle OAW is
[image: image39.wmf](

)

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

a

a

sin

2

1

3

1

sin

3

2

1

xy

y

x

, so the area of triangle OAW is 1/3 the area of the interior triangle. Remembering that the interior triangle is 1/7 the area of the original triangle, the area of OAW is then
[image: image40.wmf]D

=

D

21

1

7

1

3

1

, or 1/21 the area of the original triangle.

The same argument applies to each of the other small edge triangles, XBU, and YZC. Each edge triangle is 1/21 the area of the original triangle, and so each edge triangle has the same area the others.
Area of the Quadrilaterals

Concentrating on triangle OWX for the moment.

Triangle OWX has the same height as triangle OXY, but the base of OWX is 1/3 that of OXY. This means that the area of OWX is equal to 1/3 the area of triangle OXY.

The two small edge triangles each have area 1/21 that of OXY. The difference between this and the area of OWX gives the area of quadrilateral OUBA. The area is found to be
[image: image41.wmf]D

=

D

-

=

D

´

-

D

21

5

21

2

7

21

2

3

. The same argument applies to each of the other quadrilaterals, and so the area of each quadrilateral is 5/21 the area of the original triangle, and so each quadrilateral has the same area the others.
Original Area

As a quick check, adding the areas of the quadrilaterals, interior, and edge triangles produces
[image: image42.wmf]D

=

÷

ø

ö

ç

è

æ

+

+

D

=

D

+

D

´

+

D

´

21

3

3

15

7

1

21

1

3

21

5

3

. The areas of the triangles and quadrilaterals do indeed add up to the area of the original triangle.
X

Y

Z

α

β

γ

c

a

b

Δ�1

Δ�2

Δ�3

Δ�4

O

X

Y

Z

W

U

A

B

C

b

a

Δ�2

α

y

x

Page 4 of 4

_1269607503.unknown

_1269608765.unknown

_1269609208.unknown

_1269609714.unknown

_1269609771.unknown

_1269610217.unknown

_1269610415.unknown

_1269609884.unknown

_1269609734.unknown

_1269609299.unknown

_1269609651.unknown

_1269609285.unknown

_1269608796.unknown

_1269609152.unknown

_1269608792.unknown

_1269608423.unknown

_1269608600.unknown

_1269608614.unknown

_1269608501.unknown

_1269608170.unknown

_1269608249.unknown

_1269608094.unknown

_1269608133.unknown

_1269607522.unknown

_1269606414.unknown

_1269607350.unknown

_1269607436.unknown

_1269607465.unknown

_1269607404.unknown

_1269606955.unknown

_1269607321.unknown

_1269606907.unknown

_1269550296.unknown

_1269606361.unknown

_1269606371.unknown

_1269550598.unknown

_1269549845.unknown

_1269549881.unknown

_1269549984.unknown

_1269549809.unknown

