
CUADRILÁTEROS

CLASES

Es una figura cerrada formada por cuatro segmentos, donde la suma de las medidas de los ángulos internos es 
360°.

m A m B m C m D 360∠ + ∠ + ∠ + ∠ = °

I.	 Paralelogramos
	 1.	 Romboide

		   
En la figura se cumple:
1.	 AB//CD y AD//BC
2.	 O es punto medio de BD y AC
3.	 AB = CD =l, BC = AD = a
4.	 m A m B 180 ,m C m D 180∠ + ∠ = ° ∠ + ∠ = °
5.	 m A m C,m B m D∠ + ∠ ∠ = ∠  

	 2.	 Rombo

		

En la figura se cumple:
1.	 AB = BC = CD = AD
2.	 AC BD⊥  

	 3.	 Rectángulo

 
En la figura se cumple:
1.	 m A m B m C m D 90∠ = ∠ = ∠ = ∠ = °
2.	 AB = CD y BC = AD

	 4.	 Cuadrado

 

CLASES DE CUADRILÁTEROS


En la figura se cumple:
1.	 m A m B m C m D 90∠ = ∠ = ∠ = ∠ = °
2.	 AB = BC = CD = AD
3.	 AC BD⊥  

II.	 Trapecio
	 Es un cuadrilátero que tiene dos de sus lados pa-

ralelos y son llamados “bases”.

180α+ θ = °

180β + ω = °

	 Si  BC//AD entonces ABCD es un trapecio.
	 BC y AD → Bases
	 BH → Altura
	 AB y CD → Lados oblícuos o no paralelos

	 Clasificación de los trapecios
	 Se clasifican según la longitud de sus lados laterales.
	 1.	 Trapecio escaleno

	 Es aquel trapecio cuyos lados tienen diferente 
longitud.

	    

	 2.	 Trapecio rectágulo
 	 Si mABC = mBAD = 90°, entonces 

ABCD es un trapecio rectángulo.
        

 
	  

180α+β = °

	 2.	 Trapecio isósceles
		  Sus lados oblícuos miden igual. 

		       
		  ∴ mBAD = mCDA ∧ mABC = mBCD
		   

	 Teorema 1
	 En todo trapecio, la base media es paralela a 

las bases y su longitud es igual a la semisuma 
de ellas.
 

MN//BC//AD

a bx 2
+=

 
Teorema 2

	 En todo trapecio, el segmento que une los 
puntos medios de las diagonales es paralelo a 
las bases y su longitud es igual a la semidife-
rencia de las medidas de sus bases.

 
PQ/ /AD/ /BC

      

b ax 2
−=

Advertencia Pre
	 El trazo clásico en un trapecio se hace paralelo a 

uno de los lados oblicuos, generando así un para-
lelogramo. 


Trabajando en clase

Integral

1.	 En un cuadrado ABCD, se construye interior-
mente un triángulo equilátero AED.

	 Calcula: mCED.

2.	 Si en un rombo ABCD, AB = 5u y m A 53 ,= °�  
¿cuánto mide la altura BH relativa a CD?

3.	 Calcula “x”.

 
PUCP

4.	 Si ABCD es un romboide y AB=18m. Calcula “x”.
B E

NM
x

A D
a

a

C

Solución:
	 Completamos el gráfico con los datos y aplicamos 

las propiedades de ángulos entre rectas paralelas.

18m
18m

18na
a

a a
DA a + 18m

B

M Nx

E C

	 Calculamos “x”: x
α+β

=
a

9m2
−

=

5.	 Si ABCD es un romboide y AB = 28, calcula “x”.

a a

B

A D

M Nx

E C

6.	 Calcula “x”.

7.	 ABCD es un rectángulo y BM y CN son bisec-
trices, ¿cuánto mide la base media del trapecio 
BMNC?

 
UNMSM

8.	 Calcula “x”, si ABCD y DEFG son cuadrados.
C

G H
F

EDA

B

x

	 Solución:
	 AB = CD
	 GD = DE

	 C

G H
F

EDA

B

x
b

a

a + b a

b

q

qb

		
					                      ⇒  

AGD CDE
∆ ≅ ∆

	    
	  	
	  

	 90⇒θ+β = °

	 AED x 90∴ = = θ+β =

9.	 Calcula “x”, si ABCD y DEFG son cuadrados.
C

EF
H

2x

DG A

B
 

10.	Si QP//RS y QR=9cm; RS = 8cm, calcula QP.

 


11.	 Si ABCD es un trapecio, CB = CD = 1m; BD = 3  m 
y la medida del ángulo BAD es 45°, calcula la me-
dida del ángulo ADB.

 

UNI
12.	En un romboide ABCD (AB<BC) se trazan las 

bisectrices interiores de A y D, estas se cortan en 
“P”. Si la distancia de P.a. BC  es 1 m; además, la 
distancia de “A” a CD es 6m, calcula la distancia 
de A al lado BC si el ángulo A es agudo.
Solución:
Por propiedad:
2k = 6 → k = 3 m
→ x = k + 1 = 4 m

 
13.	En un romboide (AB<BC) se trazan las bisectri-

ces interiores de A y D estás se cortan en P. Si la 
distancia de P a BC es 2 m; además la distancia de 
A a CD es 8 m, calcula la distancia de A al lado 
BC si el ángulo A es agudo.

14.	Determina el mayor valor entero que puede to-
mar la suma de las bases de un trapecio, si se sabe 
que la suma de sus diagonales es 18 cm.


