
1

GUÍA TEÓRICO PRÁCTICA Nº 12

UNIDAD: GEOMETRÍA

POLÍGONOS – CUADRILÁTEROS

POLÍGONOS

DEFINICIÓN: Un polígono es una figura plana, cerrada, limitada por trazos llamados lados y
que se intersectan sólo en sus puntos extremos (no se cruzan).

NOMBRE DE POLÍGONOS

PROPIEDADES DE POLÍGONOS DE n LADOS:

Suma de los ángulos interiores = 180º · (n – 2) Diagonales desde un vértice = n – 3

Suma de los ángulos exteriores = 360º Total de diagonales =
n(n 3)

2


EJEMPLOS

1. ¿Cuánto suman las medidas de los ángulos interiores de un polígono de 7 lados?

A) 1.260º
B) 1.080º
C) 900º
D) 720º
E) 360º

2. ¿Cuántos lados tiene un polígono, cuyos ángulos interiores suman 720º?

A) 4
B) 5
C) 6
D) 7
E) 8

TRIÁNGULOS 3 LADOS
CUADRILÁTERO 4 LADOS
PENTÁGONO 5 LADOS
HEXÁGONO 6 LADOS
HEPTÁGONO 7 LADOS
OCTÓGONO 8 LADOS

C u r s o : Matemática

Material N° 15

2

3. El número de diagonales que se pueden trazar desde un vértice de un pentágono es

A) 1
B) 2
C) 3
D) 4
E) 5

4. ¿Cuánto suman las medidas de los ángulos exteriores de un hexágono?

A) 90º
B) 180º
C) 360º
D) 540º
E) 720º

5. El total de diagonales de un heptágono es

A) 4
B) 7
C) 9
D) 14
E) 28

6. Si el total de diagonales de un polígono es 9, entonces el número de lados de dicho
polígono es

A) 5
B) 6
C) 7
D) 9
E) 14

7. Con los datos del polígono de la figura 1 y sabiendo que   , ¿cuál es el valor de  + ?

A) 45º
B) 90º
C) 135º
D) 180º
E) 270º

  fig. 1

3

POLÍGONO REGULAR

DEFINICIÓN: Es aquel que tiene sus lados y sus ángulos respectivamente congruentes. En
caso contrario se dice que es irregular.

EJEMPLOS

1. ¿Cuánto mide cada ángulo exterior de un polígono regular de 8 lados?

A) 45º
B) 80º
C) 135º
D) 180º
E) 225º

2. ¿Cuánto mide cada ángulo interior de un hexágono regular?

A) 60º
B) 120º
C) 180º
D) 240º
E) 720º

3. ¿Cuántos lados tiene un polígono regular cuyos ángulos interiores miden 108º?

A) 4
B) 5
C) 6
D) 7
E) 8

a

a

a a

aa a a

aa
a a

Hexágono regular

 360°
 =

n






 



a

a

a

a

a

’

Pentágono regular

180º (n 2)
 =

n




4

4. Si los ángulos exteriores de un polígono miden 36º cada uno, entonces el número de
lados del polígono es

A) 6
B) 9
C) 10
D) 12
E) 18

5. En el hexágono regular de la figura 1, se trazaron las diagonales AB y CD . ¿Cuánto
mide el ángulo x?

A) 30º
B) 45º
C) 60º
D) 90º
E) 120º

6. Si  corresponde a la medida del cada ángulo exterior de un polígono regular, entonces 
no puede medir

A) 45º
B) 60º
C) 90º
D) 120º
E) 135º

7. En el pentágono regular de la figura 2, ¿cuál es la medida del x?

A) 18º
B) 30º
C) 36º
D) 72º
E) 108º

C

B

D

A

x

fig. 1

x

fig. 2

5

CUADRILÁTERO

DEFINICIÓN

Cuadrilátero es cualquier polígono de 4 lados.

CLASIFICACIÓN

Los cuadriláteros se clasifican en: PARALELOGRAMOS, TRAPECIOS Y TRAPEZOIDES.

PROPIEDADES

 La suma de los ángulos interiores es 360º.
 La suma de los ángulos exteriores es 360º.
 Número total de diagonales es 2.
 Diagonales desde un vértice: 1.

EJEMPLOS

1. En el cuadrilátero de la figura 1, el valor de  +  es

A) 220º
B) 140º
C) 110º
D) 80º
E) 60º

2. En el cuadrilátero ABCD de la figura 2, la medida del x es

A) 50º
B) 60º
C) 90º
D) 100º
E) 120º

3. En la figura 3, L1, L2, L3 y L4 son rectas donde L1 // L2. Entonces,  +  +  +  =

A) 100º
B) 200º
C) 260º
D) 280º
E) 360º

A

B

CD




100º

120º
fig. 1

A B

D
120º

C

50ºx

fig. 2

L1

L2

L3 L4



 


80º

fig. 3

6

4. En el cuadrilátero ABCD de la figura 4, AB = BC y AD = BD = CD . Si CDB= 40º,

entonces DAB =

A) 35º
B) 40º
C) 70º
D) 90º
E) 140º

5. En el cuadrilátero ABCD de la figura 5, ¿cuánto mide el ángulo exterior CBE?

A) 36º
B) 72º
C) 108º
D) 126º
E) 144º

6. En el cuadrilátero de la figura 6, si  +  = , entonces  =

A) 30º
B) 50º
C) 55º
D) 70º
E) 105º

7. En la recta de la figura 7, L1, L2, L3 y L4 son rectas. Entonces, ¿cuánto mide el ángulo x?

A) 30º
B) 40º
C) 50º
D) 80º
E) 100º

A B

D
C

fig. 4

fig. 5

D
C

A B E

4

2 3









150º

fig. 6

100º
50º

80º

xL1

L2
L3

L4

fig. 7

7

PARALELOGRAMO

DEFINICIÓN: Paralelogramo es aquel cuadrilátero que tiene dos pares de lados
opuestos paralelos.

CLASIFICACIÓN Y PROPIEDADES

EJEMPLOS

1. ¿Cuál de los siguientes cuadriláteros es un paralelogramo?

A) B) C) D) E)

2. En un cuadrado de vértices A, B, C, D y diagonales AC y BD , ¿cuál es el valor de la
suma del ángulo ABD con el ángulo BCD?

A) 45º
B) 90º
C) 135º
D) 145º
E) 180º

CUADRADO ROMBO RECTÁNGULO ROMBOIDE

 NOMBRE

PROPIEDADES

Lados opuestos
congruentes    

Ángulos opuestos
congruentes    

Las diagonales
se dimidian    

Ángulos contiguos
suplementarios    

Diagonales
perpendiculares  

Diagonales
bisectrices  

Diagonales
congruentes  

45º

45º

a
45º

45º

45º

45º

45º

45º
a

a a 



 






aa

a a

a

b




a

b




 




a









bb

a

50º

130º

130º 130º50º

50º

130º 130º

50º 130º

130º 50º

130º

50º 50º

8

3. En el rectángulo ABCD de la figura 1, EB = BC y ECA = 10º. ¿Cuánto mide el

ángulo BMA?

A) 130º
B) 110º
C) 100º
D) 70º
E) 55º

4. En la figura 2, DEFG es un rombo. ¿Cuánto mide el ángulo x?

A) 22,5º
B) 67,5º
C) 90º
D) 112,5º
E) 122,5º

5. ¿Cuál(es) de las siguientes proposiciones es (son) necesariamente verdadera(s) en
un paralelogramo ABCD de diagonales AC y BD ?

 I) Si AC  BD y AC  BD , entonces ABCD es un rombo.

 II) Si AC  BD y AB = BC , entonces ABCD es un cuadrado.

III) Si AC  BD y AB  BC , entonces ABCD es un romboide.

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

6. En la figura 3, ABCD es rectángulo, AC y BD son diagonales. ¿Cuál(es) de las siguientes
afirmaciones es (son) verdadera(s)?

I) AED  CEB
II) AEB  CEB

III) ACD  BDC

A) Sólo I
B) Sólo II
C) Sólo I y II
D) Sólo I y III
E) Sólo II y III

fig. 1

D C

M

A E B

G F

D E

3x x

fig. 2

D C

A B

fig. 3
E

9

TRAPECIO

DEFINICIÓN: Trapecio es aquel cuadrilátero que tiene sólo un par de lados paralelos,
llamados bases.

PROPIEDAD:

En todos los trapecios, los ángulos colaterales internos entre las bases (AB y CD) son
suplementarios.

TRAPECIO ISÓSCELES

PROPIEDADES: Además de la propiedad general de los trapecios, los isósceles tienen las
siguientes propiedades:

 Diagonales congruentes.
 Ángulos basales congruentes.
 Ángulos opuestos suplementarios.

EJEMPLOS

1. En el trapecio de la figura 1, AB // DC . Entonces, ¿cuál es la medida del ángulo ?

A) 180º
B) 140º
C) 110º
D) 100º
E) 70º

2. En el trapecio ABCD de la figura 2, A  B y AB // DC . Entonces, siempre es

verdadero que

A) A  C
B) B  C
C) A  D
D) C  D
E) B  D

 +  = 180º
 +  = 180º

Trapecio Escaleno

D C

A B
 



AB // CD

Trapecio Isósceles

BA

CD
 



AB // CD



 


A B

D C

D C

A B

fig. 2

D C

A B



70º

fig. 1

10

3. En el trapecio ABCD de la figura 3, AB // CD y AD = BC . Si el ADC = 100º, entonces
el ABC mide

A) 50º
B) 60º
C) 70º
D) 80º
E) 100º

4. En el trapecio ABCD de la figura 4, DC // AB , ADC = 120º y DAC = 20º. ¿Cuánto

mide el ángulo CAB?

A) 20º
B) 30º
C) 40º
D) 50º
E) 60º

5. En el trapecio ABCD de la figura 5, AD = DC = CB , AB // CD y ABC = 76º. ¿Cuánto

mide el ACD?

A) 38º
B) 66º
C) 76º
D) 104º
E) 142º

6. En el trapecio ABCD de la figura 6, AB // DC y AD = BC . Si ADC = 2x + 10º y

ABC = x + 20º, entonces el ángulo DAB mide

A) 30º
B) 50º
C) 70º
D) 80º
E) 110º

7. En el trapecio de la figura 7, AD DC BC  y AB // DC . Si ACB = 60º, entonces el
ángulo ADC mide

A) 80º
B) 100º
C) 110º
D) 120º
E) 140º

D C

A B

fig. 3

D C

A B

fig. 5

D C

A B

fig. 4

D C

A B

fig. 6

D C

A B

fig. 7

11

TRAPEZOIDE

DEFINICIÓN: Trapezoide es aquel cuadrilátero que no tiene par de lados paralelos.
CLASIFICACIÓN: Los trapezoides se clasifican en asimétricos y simétricos.

PROPIEDADES DEL DELTOIDE

 Diagonales perpendiculares.

 Una diagonal es bisectriz.

 La diagonal que es bisectriz, es a su vez, simetral
de la otra diagonal.

EJEMPLOS

1. ¿Cuál de los siguientes cuadriláteros es un trapezoide simétrico?

A) B) C) D) E)

2. ¿Cuál de los siguientes cuadriláteros es un deltoide?

A) B) C) D) E)

3. En el deltoide ABCD de la figura 1, D  B. Entonces, se cumple que

A) A  C

B) A  B

C) A + B = 180º

D) AD  DC

E) AD  AB

D

C

A
BTRAPEZOIDE

D

A

C

B

TRAPEZOIDE
SIMÉTRICO (DELTOIDE)

AB AD y CD CB 

a a

bb

a  b

120º 120º

60º

130º 50º

80º

40º 120º

40º

30º 150º

30º

20º

150º

30º

2 3

2

3

2 2

3

3

2 2

3

4

2 3

2

4

2 4

3

5

A

C

D B

fig. 1

12

4. En el trapezoide ABCD de la figura 2, DCB = 100º, DAB = 40º, CDA = 3x + 30º y

ABC = x + 10º. ¿Cuánto mide el ángulo CDA?

A) 45º
B) 80º
C) 135º
D) 140º
E) 165º

5. En la figura 3, DEFG es un deltoide con GD = DE y GF = EF . Si DEF = 130º y

GDE = 20º, entonces el ángulo FGE mide

A) 80º
B) 75º
C) 65º
D) 55º
E) 50º

6. En un deltoide de vértices A, B, C y D, AC es bisectriz del BAD, entonces es siempre

verdadero que

A) D = B
B) A > C
C) A < C
D) A = C
E) A = B

7. En el deltoide ABCD de la figura 4, DC BC y DA BA . Si BCA = 25º y ABC = 115º,

¿cuánto mide el ángulo DAC?

A) 25º
B) 32,5º
C) 40º
D) 65º
E) 80º

G

D

F

E

fig. 3

C

BD

A
fig. 2

D

A

C

B

fig. 4

13

EJERCICIOS

1. En todo paralelogramo siempre se cumple que

A) las diagonales son congruentes
B) los ángulos opuestos son suplementarios
C) los ángulos consecutivos son suplementarios
D) las diagonales son bisectrices
E) los lados consecutivos son congruentes

2. ¿En cuál(es) de los siguientes paralelogramos, al trazar sus diagonales, se forman cuatro
triángulos congruentes entre sí?

 I) Rombo.
 II) Rectángulo.
III) Romboide.

Es (son) verdadera(s)

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

3. La figura 1, está formada por un rectángulo ABCD, un triángulo equilátero ABE y
un triángulo rectángulo isósceles, entonces la diferencia positiva entre los ángulos FBE y
DAE es

A) 165º
B) 150º
C) 45º
D) 30º
E) 15º

4. En la figura 2, ABCD es rombo y DAB = 40º, ¿cuál es la medida del x?

A) 110º
B) 100º
C) 90º
D) 80º
E) 70º

A
B

D C F

E

fig. 1

A B

D C

fig. 2

x

14

5. En el trapecio ABCD de bases AB y CD de la figura 3, las bisectrices EC y ED de los
ángulos en C y en D, respectivamente, forman un ángulo x que mide

A) 124º
B) 118º
C) 62º
D) 56º
E) faltan datos

6. ABCD es un cuadrado de lado 12 cm y EFGH es un cuadrilátero inscrito en el cuadrado
de la figura 4. Entonces, el AEH  CFG por el criterio

A) LLL
B) AAA
C) ALA
D) LLA
E) LAL

7. En la figura 5, el cuadrado ABCD está formado por 9 cuadrados congruentes, ¿cuál de las
siguientes alternativas es falsa?

A) SRD  PSA
B) CQR  BPQ
C) PUS  RTQ
D) PQRS cuadrado
E) TQR  SDR

8. En el romboide ABCD de la figura 6, BG es bisectriz del ABC y EF // BC . ¿Cuál es la

medida del BHE?

A) 100º
B) 80º
C) 50º
D) 30º
E) 20º

E

A B

x

D C

82º

fig. 3

42º

EA B

FH

D G C4

4

7

7
fig. 4

PA B

Q

S

D
U

C

fig. 5

R

T

D C

A B

fig. 6

100º

H

E

G F

15

9. En la figura 7, ABCD es un rectángulo y el triángulo AEF es equilátero. Si

BCA =
2
3
CDA, entonces el suplemento del ángulo AGF es

A) 0º
B) 30º
C) 45º
D) 60º
E) 90º

10. En la figura 8, ABCD es un rombo. ¿Cuál(es) de las siguientes afirmaciones es (son)
verdadera(s)?

 I)  = 
 II)  +  = 
III)  +  = 90º

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

11. En la figura 9, DEFG es un cuadrilátero con GD GF , GM = EM y DF GE . Si

DEF = 130º y GDE = 20º, entonces el ángulo MFG mide

A) 40º
B) 50º
C) 65º
D) 75º
E) 80º

12. En el cuadrado ABCD (fig. 10). EF // AB y DE = DG . Entonces, ¿cuál(es) de las
siguientes afirmaciones es (son) verdadera(s)?

I) DEG = GEF

 II) CGE = 3DEG

III) EFC = 2EGD

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

A E B

D F

G

C

fig. 7







A B

D C

fig. 8

G

D

F

E

fig. 9

M

A B

E F

D G C

fig. 10

16

13. Si en el trapecio ABCD de la figura 11, AB // CD , AD = DC = CB y CDA = 100º,

entonces el ángulo x mide

A) 20º
B) 22,5º
C) 30º
D) 40º
E) faltan datos para determinarlo.

14. En el cuadrilátero ABCD de la figura 12, AB = AD . DAB = 50º, CDA = 150º y AC

bisectriz de los ángulos en A y en C. Entonces, x =

A) 85º
B) 75º
C) 65º
D) 55º
E) 45º

15. ¿Cuántos lados tiene un polígono regular cuyo ángulo exterior mide 60º?

A) 3
B) 4
C) 5
D) 6
E) 7

16. ¿Cuál(es) de las siguientes afirmaciones es (son) verdadera(s)?

I) Existe un polígono regular cuya suma de ángulos interiores es 1080º.
II) El total de diagonales que se pueden trazar en un pentágono son 5.

III) Un pentágono regular tiene sus ángulos interiores de 108º.

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

x
A B

D C

fig. 11

A

B

D

C

x
fig. 12

17

17. En el hexágono regular de la figura 13, ¿cuál es el valor del ángulo ?

A) 30º
B) 45º
C) 50º
D) 60º
E) No se puede calcular

18. El pentágono de la figura 14, es regular. Entonces, ¿cuánto mide el ángulo ?

A) 108º
B) 72º
C) 60º
D) 54º
E) 36º

19. ABCDE es un pentágono regular (fig. 15), AD, BD y EC son diagonales. ¿Cuál(es) de
las siguientes afirmaciones es (son) verdadera(s)?

I) ADE  BDC
 II) FGD  DCG
III) ECD  ADE

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

20. La figura 16, formada por un hexágono regular y un triángulo donde E, G y C son
colineales, al igual que los puntos C, F y D. ¿Cuál de las afirmaciones siguientes es falsa?

A) EDC equilátero
B) EGHA rombo
C) ABFG rectángulo
D) ABDE trapecio isósceles
E) ABDH romboide



fig. 13




fig. 14

A B

E C

D

F G

fig. 15

A B

E D

C

G F

fig. 16

H

18

21. La figura 17, está formada por cuatro rombos congruentes. Si los puntos D, K y C son
colineales, ¿cuál(es) de las afirmaciones siguientes es (son) verdadera(s)?

I) IKJ = 40º

II) HEK  IAK
III) IKA= 80º

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

22. En la figura 18, el vértice A del cuadrado ABCD pertenece al lado EF del cuadrado EFGD.
Si DB es diagonal del cuadrado ABCD y EAD = 50º, entonces x =

A) 40º
B) 45º
C) 50º
D) 75º
E) 85º

23. En la figura 19, PTR  SQV. ¿Cuál(es) de las siguientes afirmaciones es (son)
verdadera(s)?

I) SV // TP
II) Cuadrilátero TPVS es un paralelogramo.

III) TRS  VQP

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

24. En el triángulo ABC de la figura 20, ADEF es un rombo, AF = FC y ABEF es un trapecio
isósceles. ¿Cuál es la medida del x?

A) 90º
B) 60º
C) 50º
D) 40º
E) No se puede calcular

EF

C

D BA

x fig. 20

110º

F EH G

D C

A BJ I

K

fig. 17

D C

G
x

E
A

F

50º

B

fig. 18

fig. 19

T
Q

S

R

50º

10º

70º

20º

P

V

19

25. En el triángulo ABC de la figura 21, AC // MN , NO // BC y OP // AB . ¿Cuál(es) de las
siguientes afirmaciones es (son) verdadera(s)?

I) BPON paralelogramo.
II) MCON paralelogramo.

III) BMN  PCO

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

26. El paralelogramo ABCD de la figura 22, es un rombo si :

(1) AC  DB

(2) AC  DB

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

27. En la figura 23, se puede determinar la medida del ángulo x si se sabe que :

(1) PQRS y PMNT son cuadrados.

(2) PMN = NTP = 90º

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

28. El la figura 24, ABCD es un cuadrado y BD es diagonal. Se puede determinar la medida
del DFC si :

(1) CEB = 40º

(2) E punto cualquiera de AD .

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

A

N O

R

B P M C

fig. 21

D C

A B

fig. 22

x

P Q

M

N

T

S R

fig. 23

D

A B

fig. 24
F

E

C

20

29. En la figura 25, ABCD es un rectángulo, OT // BC y AD = DT . Entonces, BTA = 90º si :

(1) OT = OA

(2) DT = TC

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

30. El ABC de la figura 26, es isósceles de base AB y ABED es paralelogramo. El DFC es
congruente con el EFB si :

(1) F punto medio de DE .
(2) F punto medio de BC .

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

RESPUESTAS

EJERCICIOS PÁG. 13

DMONMA15

D

A B

fig. 25

O

T C

A B

F ED

C
fig. 26

Puedes complementar los contenidos de esta guía visitando nuestra web
http://www.pedrodevaldivia.cl/

Ejemplos
Págs. 1 2 3 4 5 6 7

1 y 2 C C B C D B E

3 y 4 A B B C E E C

5 y 6 B D E C B E A

7 y 8 A C B A D D

9 y 10 C D D C A C B

11 y 12 C A E E E A C

1. C 6. E 11. A 16. E 21. B 26. C

2. A 7. E 12. E 17. D 22. E 27. A

3. E 8. C 13. D 18. E 23. A 28. E

4. A 9. E 14. A 19. C 24. B 29. B

5. C 10. D 15. D 20. E 25. E 30. D

http://www.pedrodevaldivia.cl/

