
CLASIFICACIÓN
PARALELOGRAMOS
(dos pares de lados paralelos)

TRAPECIOS
(un par de lados paralelos)

TRAPEZOIDES
(ningún par de lados paralelos)

45º

Lados

Lados

Diagonales

Diagonales

�

�

Iguales los 4 lados
Angulos de 90 º

�

�

desiguales 2 a 2
2 ángulos de 90 º

�

�

Iguales los 4 lados
Angulos 90 º

iguales los opuestos
 

�

�

Desiguales 2 a 2
Angulos = 90 º

�

�

Iguales los lados
paralelos (2 a 2)
Angulos de 90 º

�

�

Iguales los lados
no paralelos
Angulos = 90 º
iguales 2 a 2

�

�

Iguales los lados
paralelos (2 a 2)
Angulos 90 º

iguales los opuestos
 

�

�

�

Iguales las 2
Angulos de 90 º
Bisectrices de los

ángulos del cuadrado.

�

�

�

Desiguales las 2
Angulos de 90 º
Bisectrices de los

ángulos del rombo.

�Desiguales las 2

�

�

Desiguales las 2
Ángulos 90 º 

�

�

Iguales las 2
Angulos 90 º 

�

�

Iguales las 2
Angulos = 90 º

�Desiguales las 2

Cuadrado

T. Rectángulo

Rectángulo

T. Isósceles

T. Escaleno

Rombo

Romboide

Un caso particular de los Trapezoides, es el
en una circunferencia.

Los ángulos opuestos , y , y , son
. Inscritos que abarcan la misma

cuerda, la diagonal

trapezoide
Inscriptible

A C B D
suplementarios

A

A

C
C

B

B

D

D

cuadriláteros -1-
octubre 2011

12

3 4

CUADRILÁTEROSCUADRILÁTEROS

Otro trapezoide singular es el superior(bisósceles) los
lados son igualesdos a dos, 1 con 2, 3con 4
Dos ángulos opuestos, y , son iguales.
Lasdiagonales son perpendiculares.
Este cuadrilátero tiene una circunferencia inscrita.

B D

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


CUADRILÁTEROSCUADRILÁTEROS

Cuadrado dado la suma del lado + la diagonal.

Cuadrado dado la diferencia de la diagonal y el lado.

Cuadrado dado el lado. Cuadrado dada la diagonal.

45º/2

lado

lado

l+d

d-l

d-l

l+d
A B

B

C

C

D

D

lado
diagonal

d/2

A

A

A

A

B

B

B

C

C

C

D

D

Q

r

A

A

A

M

M

M

M

Proceso

Proceso

135º/2

CUADRADOS
para su construcción necesitamos
un dato explícito.

El proceso es inmediato, sobre una recta, , llevamos un segmento, , igual al
lado. En un extremo, por ejemplo , trazamos una perpendicular y sobre ésta
situamos el punto , distando de . Desde los puntos y trazamos sendos
arcos de radio y obtendremos el punto .

r AB
A

D l A D B
l C

En este caso, como sabemos que las diagonales del cuadrado son iguales y
se cortan perpendicularmente en su punto medio, trazamos la del
segmento , diagonal, y hallamos el punto .
Llevando la distancia a la mediatriz hallada obtenemos los vértices y
que necesitamos. será el centro de la circunferencia circunscrita.
Si queremos situar el cuadrado en posición de equilibrio, con dos lados en
posiciónhorizontal, basta con colocar la diagonal formando un ángulo de 45º.

mediatriz
AC Q

d/2 B D
Q

Observando la figura de la izquierda, fundamento, y recordando lo que
sabemos de la construcción de triángulos, vemos la relación existente
entre los triángulos y , el ángulo en es la mitad del ángulo en

, esto es ; y el punto estará en la del lado , por ser
este .

Para construir el cuadrado trazamos en el extremo A una recta
perpendicular al segmento AM (l+d) y por M trazamos un ángulo de 22º
30’, donde se corten estará el punto D, del cuadrado, inmediatamente se
obtiene el punto B, distando l deAo en la mediatriz de MD y a continuación
el punto C distando l de los puntos B y D.

ABD AMD M
B 45º/2 B mediatriz MD

triángulo isósceles

lado diagonal

45º/2

45º/2
90º

45º

45º

A B

CD

M

Fundamento

lado
diagonal

d-l B

CD

AM

Fundamento

135º/2

135º/2

45º

Igual que en el caso anterior si observamos los triángulos y
vemos que el ángulo en es de al ser isósceles el triángulo

el ángulo en , al ser la diagonal del cuadrado es de .

Para construir el cuadrado trazamos una recta perpendicular en , al
segmento y construimos en el ángulo de , donde se
cortan estará el punto y los puntos y se obtendrán como en el
caso anterior

ABD MBD
M 135º/2

MBD B 45º

A
MA M 135º/2

D B C

CONSTRUCCIÓN

cuadriláteros -2-
octubre 2011

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


Rectángulo dados los dos lados.

Rectángulo dados el lado y la diagonal.

Rectángulo dados la suma de un lado + la diagonal y el otro lado.

Rectángulo dados la diferencia de la diagonal - un lado y el otro lado.

A

A

A A

A

A

A

B

B

B

B

M

M

C

C C

D

D D

D

D

M

M

M M

d+l1

d-l1

d-l1 d-l1

d

d

d

d

l2

l2

l2

l2 l2 l2

l2 l2

lado
diagonal

diagonal
A

A
A

A

A
A

B

B

B

C

C

C
D

D

D

D

Fundamento

l1

l1l1

l2

l2

r

r

rr

r r

RECTÁNGULOS
para su construcción necesitamos
dos datos explícitos.

La construcción de estos dos casos es obvia, basta observar ambos procesos para deducir
su realización.En los dos casos hemos partido de semirrectas .
En el segundo si partimos del lado, , horizontal o vertical, obtenemos el rectángulo en
una posición deequilibrio.

r
AD

A B

CD

Md+f
Proceso

En este caso observamos el triángulo (dos lados son
la diagonal , ) y el triángulo (con catetos el lado

isósceles BMD
d AMDrectángulo l

d l B
DM

A
r d+l ,

D l DM
B C

2

1

1

2.

y
la suma de la diagonal y el otro lado ). El vértice estará en la
mediatriz del segmento .

Para su construcción trazamos una perpendicular en el extremo de
la semirrecta en la que hemos trasladado y llevamos sobre el
punto , a una distancia .Trazamos la mediatriz del segmento y
obtenemos el punto . El punto es inmediato.

l1

l1

l1

l1

l1

l1

CUADRILÁTEROSCUADRILÁTEROS
CONSTRUCCIÓN

ProcesoFundamento
Igual que en el caso anterior si observamos el triángulo vemos
que es isósceles, es la diagonal del rectángulo y el lado
desigual, , es la hipotenusa del triángulo del que conocemos
los catetos.

Para construir el rectángulo construimos el triángulo rectángulo ,
conocemos los catetos (diferencia de la diagonal y el lado) y
(lado ). Trazamos la mediatriz de la hipotenusa que corta en a la
recta , será el lado , con centro en y radio y centro en y
radio obtenemos el vértice .

MBD
MB=BD

MD MAD

MAD
MA AD

l B
r AB l B l D
l C

2
1 2

1

cuadriláteros -3-
octubre 2011

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


Rombo dados una diagonal y el lado.

Rombo dados la distancia entre
dos lados paralelos, , y el lado, .d l

d1

d

d

d1

d2

d1

l

l

l l

l

l l

l

l

l

A

A

B

B
C

C

D

D

T1 T2

T3T4

ROMBOS
para su construcción necesitamos
dos datos explícitos.

A

B

C

C

D
Circunferencia
inscrita en un rombo.

CUADRILÁTEROSCUADRILÁTEROS
CONSTRUCCIÓN

A

A

A

A

A

D

D

D

D

B

B

B B

C

O

d1

d1

d1

Rombo dados una diagonal y el ángulo opuesto.

1.- Las diagonales del rombo son perpendiculares en su punto medio,
luego la diagonal será la , dada, y viceversa.
2.- El , estará en el del segmento , diagonal, y
del , opuesto a la diagonal.
3.- Una vez hallado el vértice A, el , restante, será
con respecto a la .

AC mediatriz de la BD
vértice A arco capaz BD

ángulo A
vértice C simétrico

diagonal BD

1.- Sobre una recta, , situamos el segmento igual al lado, , del rombo.
2.- Trazamos una recta, , a a la distancia, , dada, sobre ella
estará el lado .
3.- Con centro en y y radio trazamos arcos que cortan en y ,
respectivamente, a la recta , vértices restantes.

* En la parte superior hemos dibujado la en un
rombo; tendrá como la , entre lados, y su centro será en
punto donde se cortan las diagonales

r AB l
s paralela r d

DC
A B l, D C

s

circunferencia inscrita
diámetro distancia d

arco capaz

Del estudio del rombo, , se deduce el proceso, éste es inmediato,
sobre una recta, , llevamos un segmento, , diagonal. Con centros en y en

, trazamos arcos de radio y obtenemos los vértices y .

4 lados iguales
r AC A

C l B D

r

r

s

cuadriláteros -4-
octubre 2011

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


Romboide dados una diagonal, un lado,
y el ángulo que forman las diagonales.

Romboide dados los lados, y el ángulo que forman
Romboide dados los lados,
y una diagonal

Romboide dados los lados, y el ángulo
que forman las diagonales.

lado
A

A

A

A

A

B
B

B

B

B

C

C CC’

CC'

D

D DD’

DD'

Q







 





Q

QQ'

O

O

O'

lado

lado e

lado e

lado f

lado

diagonal

diagonal

ROMBOIDES
para su construcción necesitaremos
tres datos explícitos.

1.- Se construye el arco capaz del ángulo que forman las diagonales y del lado
dado.
2.- Se traza un arco de radio la mitad de la diagonal dada y centro uno de los
extremos del lado, A, donde corte al arco capaz estará el centro, Q, del romboide.

3.- Trazamos arcos de centro el extremo y radio el lado y donde cortan al arco
del punto anterior tenemos los vértices y que van a ser las dos soluciones
del problema dado. El resto es fácil de deducir a la vista del dibujo..

B f
C C'

3.- Duplicando las distancias AQ, mitad de una diagonal, y BQ,
mitad de la otra diagonal, obtenemos los vértices C y D que
restan para definir el romboide.

1.- Se construye el arco capaz del
ángulo que forman las diagonales y del
lado
2.- Sabemos que las diagonales se
cortan en su punto medio, luego sus
extremos van a estar en un arco de
centro el punto y radio , siendo

el diámetro del arco capaz. (L. G. de
los puntos medios de las cuerdas que
parten de un punto de la circunferencia).

e

O' O'A
O'A

CUADRILÁTEROSCUADRILÁTEROS
CONSTRUCCIÓN

l1

l1

l1

l1

l1

l2

l2

l2 l2

l2

l2

A

r

r
1.- Sobre la semirrecta situamos el segmento , lado .
2.- Trasladamos el , al vértice y con centro en y radio , trazamos
un arco que corta en al lado del ángulo.
3.- Con centros en y y radios y , respectivamente, trazamos dos arcos
que se cortan en , vértice que nos faltaba.

r AB l
ángulo A A A l

D
D B l l

C

1
2

1 2

1.- Sobre la recta situamos el segmento , lado , y trazamos dos arcos de
centros y , de radio .
2.- Con centros en y y radio á diagonal, trazamos dos arcos que se cortan en

y , vértices de las dos soluciones que tiene el problema que nos faltaba.
3.- Del estudio de la figura se deduce como hallar el 4º vértice, D’ y C, en cada
una de las soluciones.

r AB l
A B l

A B
C’ D

1
2

cuadriláteros -5-
octubre 2011

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


TRAPECIOS
para su construcción necesitaremos
cuatro datos explícitos.

Trapecio dados los cuatro lados.

Trapecio dadas las bases y las diagonales.

e (base)

e

e
e+g

d1

d1

d2

d2
d2

e
e-g

g (base)

g

g

g

g

g
f

f

f

h

h

h h

A

A

D

D

B

B

E

E E

E

C

C

Fundamento

Fundamento

Triángulo construido con lados: la diferencia de las bases y los otros lados
del romboide.
Se fundamenta en una traslación de vector g

Triángulo construido con lados: la suma de las bases y las diagonales
del romboide.
Se fundamenta en una traslación de vector

Para su construcción sobre la semirrecta, , situamos el lado y a
continuación el lado y construimos el triángulo . Una vez situado
el vértice el vértice distará el lado de y el lado de .g

r e
g AEC

C, D h A g C

e

e-g

g

g

f
f

h h h

A

D

B

C

Proceso

r

r

Sobre una semirrecta, , llevamos el lado y el lado . Construimos el triángulo
de lados, la diferencia , el lado y el lado . Una vez situado el punto , el punto D
restante es inmediato se hallar.

r e g EBC
e-g f h C

e
e+g

d1

d2

g

g

f
h

h

A

D

B

C

Proceso

CUADRILÁTEROSCUADRILÁTEROS

TRAPEZOIDES
para su construcción necesitaremos
cinco datos explícitos.

r

Trapezoide dados los lados y un ángulo.
e

e

g

g
g

f

f
f

h

h

D

B

C

A

A

Sobre la semirrecta, , llevamos el lado y el ángulo , dados.
Situados los vértices y , el vértice restante, , distará el lado del y el
lado del vértice .

r e A
B D C f B

g D

CONSTRUCCIÓN

cuadriláteros -6-
octubre 2011

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


CUADRILÁTEROSCUADRILÁTEROS
y la CIRCUNFERENCIA

CUADRILÁTEROS INSCRIPTIBLES
CIRCUNFERENCIA CINCUNSCRITA

CUADRILÁTEROS CIRCUNSCRIPTIBLES
CIRCUNFERENCIA INSCRITA

A

A

A

A
D

D

D

D

B

B

M

N

R

S

Q

Q

B

B

C

C

C

C

Para que un sea en una
circunferencia (sus vértices están en una circunferencia), es
ne c es ar i o qu e sus ángu l os o pue s t os s ean

, esto es:

Son en la circunferencia que se apoyan
en la misma cuerda, diagonales y , respectivamente,
sus correspondientes suman º y los ángulos

.

cuadrilátero INSCRIPTIBLE

SUPLEMENTARIOS

A + C = B + D = 180º
ángulos inscritos

BD AC
centrales 360

inscritos 180º

Para que un sea en una
circunferencia (sus lados son tangentes a una
circunferencia), es necesario que la suma de las longitudes
de sus lados opuestos sea igual, esto es:

E

cuadrilátero CIRCUNSCRIPTIBLE

+ = +
sto se fundamenta en que los segmento de tangente

trazados desde un punto a la circunferencia son iguales.
En la figura hemos descompuesto cada lado en dos
segmentos, desde cada vértice al punto de tangencia,
así tenemos:

AB CD BC AD

AB
CD
BC
AD

= I+II
= III + IV
= II + III
= I + IV

si lo sustituimos en la igualdad anteriorse cumple que:
I + II + III + IV = II + III + I + IV

I I

II

II

III
III

IV

IV

PARALELOGRAMOS INSCRIPTIBLES

PARALELOGRAMOS CIRCUNSCRIPTIBLES

TRAPECIOS INSCRIPTIBLES

TRAPECIOS QUE PUEDEN SER CIRCUNSCRIPTIBLES

CUADRADO

CUADRADO ROMBO

RECTÁNGULO

TRAPECIO ISÓSCELES

TRAPECIO ISÓSCELES TRAPECIO RECTÁNGULO TRAPECIO ESCALENO

cuadriláteros -7-
octubre 2011

I.E.S. Las Salinas de Laguna de Duero DIBUJO TÉCNICO
Departamento de AA.PP.


