
ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 1

GEOMETRÍA

CUADRILÁTEROS

DEFINICIÓN: Es un polígono de cuatro lados. Considerando su interior puede ser
convexo o no convexo.

Cuadrilátero convexo Cuadrilátero no convexo

DEFINICIONES: En todo cuadrilátero convexo se tiene

1. Dos lados de un cuadrilátero son opuestos, si no se intersecan.

2. Dos lados de un cuadrilátero son consecutivos, si tienen un extremo común.

3. Dos ángulos de un cuadrilátero son opuestos, si no tienen en común un lado del
cuadrilátero.

4. Dos ángulos de un cuadrilátero son consecutivos, si tienen común un lado del
cuadrilátero.

5. Una diagonal de un cuadrilátero es un segmento cuyos extremos son dos vértices no
consecutivos.

CLASIFICACIÓN DE LOS CUADRILÁTEROS CONVEXOS

De acuerdo al paralelismo de sus lados opuestos los cuadriláteros se clasifican en
trapezoides, trapecios y paralelogramos.

I. TRAPEZOIDE
Es un cuadrilátero que no tiene lados opuestos paralelos.

AB no es paralelo a CD
BC no es paralelo a AD

A D

B

C

D

B

A
C

A D

B

C

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 2

Trapezoide Simétrico: Llamado también trapezoide bisósceles, es aquel
trapezoide que tiene dos pares de lados consecutivos congruentes.
La diagonal AC es mediatriz de la diagonal BD.

y

II. TRAPECIO
Es un cuadrilátero que tiene un par de lados opuestos paralelos.

1. Los lados paralelos se llaman bases del trapecio tal como BC y AD .
2. La altura del trapecio es el segmento perpendicular trazado desde un punto de

una base a la otra base tal como BH .
3. El segmento que une los puntos medios de los lados no paralelos del trapecio se

llama mediana tal como MN .

Clasificación
De acuerdo a la congruencia de sus lados opuestos no paralelos se clasifican en:

a) Trapecio escaleno
Es aquel trapecio cuyos lados opuestos no paralelos no son congruentes.

B C

A D

α ≠ θ

α θ

A D
α θ

B C

M N

H

BC es paralelo a AD y
AB no es paralelo a CD

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 3

b) Trapecio isósceles
Es aquel trapecio cuyos lados opuestos no paralelos son congruentes.

OBSERVACIÓN

Un trapecio se llama trapecio rectángulo si uno de sus lados no paralelos es
perpendicular a las bases.

Teorema

La mediana de un trapecio es paralela a las bases y la longitud de la mediana es igual
a la semisuma de las longitudes de las bases.

 





 





mediana la MN
y DC AB trapecio el ABCD Sea

Hipótesis
) // (

 





 





+
=

2

// //
DC AB MN

DC MN y AB MN
Tesis

A D

C B

B C

A D
α α

A B

D C

N M

A B

D C

N M

F
α

α

β

β

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 4

Demostración:

Afirmaciones Razones
1. Se prolongan AN y DC hasta que 1. Trazos auxiliares

se intersequen en el punto F.
2. BN CN ≅ 2. Por hipótesis

3. m BNA m CNF ∠ = ∠ = β 3. Ángulos opuestos por el vértice

4. α = ∠ = ∠ FCN m ABN m 4. Ángulos alternos internos

5. ABN FCN ∆ ≅ ∆ 5. Postulado ALA

6. Luego: AN FN ≅ 6. Por ser lados correspondientes de

AB FC ≅ triángulos congruentes

7. En el ADF :MN // DF ∆ 7. Porque MN une los puntos medios de

dos lados del triángulo

8. Por tanto: 8. Por ser DC una parte de DF y
AB MN y DC MN // // además; dos rectas paralelas a una

tercera recta son paralelas entre sí.

9. En el DAF ∆ : DF MN
2

= 9. Porque: MN une los puntos medios

de dos lados del triángulo

10.
2 2
AB DC MN CF DC MN +

= ∴
+

= ⇒ 10. Postulado de adición y sustitución.

Corolario

En un trapecio la longitud del segmento que une los puntos medios de las diagonales
es igual a la semidiferencia de las longitudes de las bases.

















AC y BD diagonales
las de medios puntos los une que segmento
el PQ y DC AB trapecio el ABCD Sea

Hipótesis
) // (







 −

=
2
AB DC PQ Tesis

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 5

Demostración:
Afirmaciones Razones

1. En el ABD ∆ : () AB MP I
2

= 1. El segmento MP une los puntos

medios de los lados AD y BD .

2. En el ADC ∆ :) (
2

II DC MQ= 2. El segmento MQ une los puntos

medios de los lados AD y AC
3. De la figura: PQ = MQ – MP (III) 3. Por axioma de la sustracción

4. Reemplazando (I) y (II) en (III) 4. Axioma de la sustitución

2 2 2
AB DC PQ AB DC PQ −

= ⇒ − =

III. PARALELOGRAMO

Es aquel cuadrilátero que tiene sus dos pares de lados opuestos paralelos.

AD BC y DC AB // //

Clasificación

De acuerdo a la congruencia entre sus ángulos consecutivos y entre sus lados
consecutivos se clasifican en:

A D

B C

A B

D C

N M P Q

A B

D C

N M P Q

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 6

a) Rectángulo: Es un paralelogramo cuyos ángulos son congruentes y cuyos lados
consecutivos no son congruentes.

y

b) Rombo: Es un paralelogramo cuyos lados son congruentes y cuyos ángulos
consecutivos no son congruentes.

c) Cuadrado: Es un paralelogramo cuyos lados y ángulos son todos congruentes.

d) Romboide: Es aquel paralelogramo cuyos ángulos consecutivos y lados
consecutivos no son congruentes.

D

C B

A

B C

A D

C

B

D

A

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 7

TEOREMAS SOBRE PARALELOGRAMOS

Teorema

En un paralelogramo, dos lados opuestos y dos ángulos opuestos cualesquiera son
congruentes.

Sea el paralelogramo ABCD
Hipótesis

AB//DC AD//BC
 


∧  









∠ ≅ ∠ ∠ ≅ ∠

≅ ≅
CBA ADC y DCB BAD

BC AD y DC AB
Tesis

Demostración:

Afirmaciones Razones

1. Tracemos la diagonal BD 1. Trazo auxiliar

2. BD BD ≅ 2. Todo segmento es congruente a sí mismo
(propiedad reflexiva)

3. m BDC m DBA ∠ = ∠ = α 3. Ángulos alternos internos entre paralelas

m ADB m CBD ∠ = ∠ = β

4. Luego, BDA ADBC ∆ ≅ ∆ 4. Postulado ALA

5. Y por consiguiente 5. Por los elementos correspondientes
BC AD y DC AB ≅ ≅ de triángulos congruentes

DCB BAD ∠ ≅ ∠
6. Finalmente: CBA ADC ∠ ≅ ∠ 6. Postulado de la adición de ángulos.

Teorema recíproco

Si dos lados de un cuadrilátero son paralelos y congruentes, entonces el cuadrilátero es
un paralelogramo. (La demostración la dejamos como ejercicio para el lector).

D C

A B

D C

A B

β

β
α

α

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 8

Teorema

Las diagonales de un paralelogramo se bisecan.

Sea un paralelogramo ABCD, cuyas

Hipótesis diagonales AC y BD se intersecan
en el punto O.







Tesis: AO OC y BO OD ≅ ≅

Demostración:

Afirmaciones Razones

1. m CAD m BCA ∠ = ∠ = α 1. Por ser ángulos alternos internos

m CBD m BDA ∠ = ∠ = β

2. AD BC ≅ 2. Por teorema anterior

3. Luego, AOD COB ∆ ≅ ∆ 3. Postulado ALA

4. Y por consiguiente: 4. Por ser elementos correspondientes

AO CO y OD OB ≅ ≅ de triángulos congruentes

Teorema

Si ambos pares de lados opuestos de un cuadrilátero son congruentes, entonces el
cuadrilátero es un paralelogramo.

Teorema

El segmento entre los puntos medios de dos lados de un triángulo es paralelo al tercer
lado y mide la mitad de su longitud.

A D

B C

O

A D

B C

β

β α

α

O

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 9

PROBLEMAS RESUELTOS – CUADRILÁTEROS

01. En el cuadrilátero ABCD mostrado, BM = MC, AD = 4AL, AD + 2AB = 18 m y
m BAC m CAD ∠ = ∠ . Si m ACD 90 ∠ = , entonces la longitud de ML es

A) 3,5 cm
B) 4 cm
C) 4,5 cm
D) 5,5 cm
E) 6 cm

Solución:

Dato: 4 2m 18 + = l
2 m 9 + = l

* Se traza CP : Mediana relativa a la
hipotenusa en el triángulo rectángulo
ACD.

* AB // CP entonces ABCP es un
trapecio
ML : mediana entonces

2 m 9 ML
2 2
+

= =
l

ML = 4,5 cm

02. En un trapecio ABCD, BC // AD , BC < AD. Se ubica M punto medio de AB . Las
distancias de B y D a CA son 8 cm y 10 cm. Calcule la distancia del punto medio de
MD a AC .

A) 1 cm B) 2 cm C) 3 cm D) 4 cm E) 7 cm

Solución:

*
BB ' MM' 4
2

= =

* Trapecio MD'DM'

10 4 x 3
2
−

= =

A

B M C

D L

α
α

A

B M C

D L

α
α
l l 2 l P

2 l

α

m

A

C

D

B

D '

B '

M'

4

8

10
x

M

Q

Q '

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 10

03. En un romboide ABCD se ubican los puntos medios M y N de los lados AD y BC , AC
intersecta a BM y DN en los puntos P y Q respectivamente. Si AQ = 12u, calcule la
longitud de QC .

APM CQN ∆ ≅ ∆
AP QC ⇒ =

PQT CQN ∆ ≅ ∆
AP QC
QC 6u

⇒ =
⇒ =

04. En un trapecio ABCD la base menor BC mide 2u, las diagonales son perpendiculares, y
estás miden 6 y 8u. Calcular la longitud de la base mayor.

2 x 5
2
+

=

x = 8u

05. ABCD es un trapecio, se trazan las diagonales AC y BD . La bisectriz del CAD ∠

intersecta a BD en el punto E. Si m BCE 80 ∠ = , m EBD 20, ∠ = AC AD ≅ y
BC + CD = 7u, calcular la longitud del segmento BD .

BD = BE + ED

EBC ∆ es isósceles
y AE
suur

es mediatriz de CD .

EC ED
BD 7u

⇒ =
⇒ =

B C

A D

N M

8
6

5

4 3

x

2

B

20

A
D

C

E

A D

B C

P

Q

T

M

N

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 11

01. Dado un cuadrado ABCD, en BC y CD se ubican los puntos P y Q tal que
() m CPQ 2 m BAP ∠ = ∠ . Calcule la m PAQ ∠ .

A) 30 B) 37 C) 45 D) 53 E) 60

Solución:

Se traza ⊥ AH PQ
T. Bisectriz: AB=AH=a
∠ = ∠ = α m HAQ m BAH

Como AH=AD=a entonces uuur
AQ : bisectriz del ∠HAD
Luego x=α+θ,
pero α+x+θ=90⇒x=45

02. En un romboide ABCD, M es punto medio de CD y en BM se ubica el punto P tal que
⊥ PD AD . Calcule AP si BP=a y PM=b.

A) a+b B) 2a+b C) a+2b D) 2a­b E) a­2b

Solución:

∆ ≅ ∆ ⇒ = = +
= =

DMQ CMB MQ BM a b
DQ BC n

T. Mediatriz: = + x a 2b

03. En un trapecio ABCD, de bases BCy AD , los ángulos A y D son complementarios,
AB=5 y CD=12. Calcule la longitud del segmento que une los puntos medios de AC y
BD .

Piden:
−

= K AD BC x (1)
2

Se traza ⇒ PC / /AB ABCD: romboide
AP=b y PC=5

∆PCD :rectángulo ⇒ PD=13

En (1):
+ −

= ⇒ =
13 b b x x 6,5

2

A D

C B

P
90­θ θ

5 5

90­θ

12

13

b

b

A D

B P C

Q

 α α
θ
θ x

a

a
a

 2α
 90­α

 90­α
H

A D Q

B C

M
x

n
b

n

a
P
b a+b
m

m

n
b α

 α

θ
θ

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 12

PROBLEMAS PROPUESTOS – CUADRILÁTEROS

01. Indique el valor verdad de las
siguientes proposiciones:
I. Todo paralelogramo equilátero

es un cuadrado.
II. Si las diagonales de un

cuadrilátero son perpendiculares
entre si, el cuadrilátero es un
rombo.

III. Si un paralelogramo es un
rectángulo, el rectángulo es un
paralelogramo.

A)Solo I y II B) Solo II y III
C)Solo I D) Solo III
E) I, II y III

02. Se tiene el trapecio ABCD, AB//CD,
en CD se ubica el punto medio F,

{ } AF BD E ∩ = , además
{ } BC AF G ∩ = . Si AE 4 = , EF 3 = .

Calcule FG
A) 21 B) 22
C) 23
D) 24 E) 28

03. En un paralelogramo ABCD,
AB a = , BC b = , sea M un punto de
AC , se trazan ME AB ⊥ , MF AD ⊥
(E AB ∈ y F AD ∈) siendo ME c = .
Halle: MF

A) ac
b

B) bc
a

C) ab
c

D) a b c
3

+ + E) 2 2 2 a b c + −

04. Se tiene el cuadrado ABCD, se
ubica R punto medio de AD , AF es
perpendicular a () BR F BR ∈ , calcule
la distancia del centro del cuadrado
al segmento BR.

A)
1
AF

3
B)

1
AF

4

C) 2 AF
3

D)
1
AF

2
E)

3
AF

4

05. En un trapecio ABCD, BC// AD ,
BC AD < . Se ubica M punto medio
de AB . Las distancias de B y D a
CA son 8 y 10. Calcule la distancia
del punto medio de MD a AC .
A) 1 B) 2
C) 3
D) 4 E) 7

06. En un paralelogramo ABCD, por el
vértice A se traza una recta que
intersecta a la prolongación del lado
DC en el punto N. La altura DH
(H AB) ∈ del paralelogramo
intersecta a AN en el punto M. Si
m DAN ∠ = 2m BAN ∠ y BC 18 u = ,
entonces la longitud (en u) de MN
es
A) 18 B) 27
C) 36
D) 48 E) 56

07. Indique el valor de verdad de las
siguientes proposiciones:
I. Si las diagonales de un

cuadrilátero convexo son
perpendiculares y congruentes,
entonces el cuadrilátero es un
cuadrado.

II. Si las diagonales de un trapecio
son congruentes, entonces el
trapecio es isósceles.

III. Si las diagonales de un
cuadrilátero se bisecan,
entonces el cuadrilátero es un
paralelogramo.

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 13

A) VVV B) VFV
C) FVF
D) FVV E) FFF

08. En un trapecio ABCD (AB //CD) , las
bisectrices interiores de los ángulos
A y D se intersectan en el punto P y
las bisectrices interiores de los
ángulos C y B se intersectan en el
punto Q. Si AD BC 15 u + = y
AB CD 12 u + = , entonces la longitud
(en u) de PQ es:
A) 0,5 B) 1
C) 1,5
D) 2 E) 3

09. En un trapecio ABCD (AB / /CD) , M
y N son puntos medios BD y AC .
Si AB CD + = l , entonces la longitud
del segmento que une los puntos
medios de AM y BN es

A)
2
l B)

3
l

C)
4
l

D)
5
l E)

6
l

10. Indique el valor de verdad de las
siguientes proposiciones:
I. Si los lados opuestos de un

cuadrilátero son congruentes,
entonces el cuadrilátero es un
paralelogramo.

II. Si las diagonales de un
cuadrilátero son perpendiculares y
congruentes, entonces el
cuadrilátero es un cuadrado.

III.Ningún polígono tiene 3 vértices
colineales.

A) FFF B) VFV
C) VFF
D) FVV E) VVV

11. En un triángulo ABC, sus lados
miden AB 13u = , BC=12u y AC=7u.
Desde el vértice B, se trazan las
perpendiculares BP y BQ a las
bisectrices de los ángulos BAC y
BCA, respectivamente. Entonces, la
longitud (en u) de PQ es
A) 8 B) 9
C) 10
D) 11 E) 12

12. Determine el valor de verdad de las
siguientes proposiciones:
I. Un cuadrilátero convexo es un

trapecio isósceles si y solo sí sus
diagonales son congruentes.

II. Un cuadrilátero convexo no es
un paralelogramo si y solo sí sus
diagonales no se bisecan.

III. Un cuadrilátero convexo es un
trapezoide simétrico.

A) VVV B) FVV
C) FVF
D) VFV E) FFF

13. Indique el valor de verdad de las
siguientes proposiciones:
I. Un trapezoide simétrico es un

polígono convexo.
II. Si las diagonales de un

cuadrilátero se bisecan,
entonces dicho cuadrilátero es
un paralelogramo.

III. Si en un trapezoide convexo se
unen los puntos medios de dos
lados opuestos con los puntos
medios de las diagonales, se
forma un paralelogramo.

IV. Al unir los puntos medios de los
cuatro lados de un trapecio
isósceles se forma un rombo.

A) FVFV B) VVVV
C) FVVV
D) FFVV E) VVFF

ADMISIÓN 2011-II CUADRILÁTEROS

CEPRE-UNI GEOMETRÍA 14

14. Dadas las siguientes proposiciones:
I. Un trapecio es inscriptible.
II. El cuadrilátero cuyos vértices

son 2 vértices de un triángulo y
los pies de las alturas trazadas
desde dichos vértices, es un
cuadrilátero inscriptible.

III. Si en una circunferencia se
trazan 2 cuerdas congruentes y
secantes, entonces los extremos
de dichas cuerdas son los
vértices de un trapecio isósceles.

Indique cuál (es) son verdaderas
A) I, II y III B) II y III
C) I y II
D) I y III E) Solo III

15. En las siguientes proposiciones
cuáles son verdaderas y/o falsos
I. Las diagonales del rombo son

bisectrices de sus ángulos.
II. Si las diagonales de un

cuadrilátero se bisecan el
cuadrilátero es un
paralelogramo.

III. La diagonal de un paralelogramo
lo divide en dos triángulos
congruentes.

IV. Las diagonales de un rectángulo
son congruentes.

A) VVVV B) VVVF
C) VVFF
D) VFFF E) FFFF

16. Indique el valor de verdad de:
I. Si en un cuadrilátero las

bisectrices de los ángulos
opuestos son paralelos,
entonces el cuadrilátero es un
paralelogramo.

II. En un trapecio una diagonal
puede bisecar a la otra diagonal.

III. Si en un polígono regular todas
sus diagonales son congruentes,
entonces el polígono es un
cuadrado.

A) FFF B) VVV
C) VFF
D) VFV E) FFV

Bibliografía

1. Encyclopedia Británica Inc., Benton, W., Publisher (1952). The thirteen Books of
Euclid’s elements. 1 st edition. Editorial Encyclopedia Británica. The United States of
America.

2. Moise, E. (1964). Elementary Geometry. 1ª edición. Editorial Addison Wesley
publishing company Inc. The United States of America.

3. Helfgott, M. (1992). Geometría Plana. Editorial Escuela Activa S.A. Lima – Perú

4. Vega, F. (1961). Matemática Moderna 4. Editorial Colegio Militar Leoncio Prado.
Lima – Perú

