
Chapitre 8 : SYMÉTRIE AXIALE.

I. INTRODUCTION.
Si on décalquait et pliait les trois figures ci-dessous suivant la droite (D), laquelle se superposerait ? fig. 2

On dit que la figure fig. 2 présente un axe de symétrie. Elle est symétrique par rapport à la droite (D).

On dit des deux moitiés de figure qui se superposeraient par pliage, qu’elles sont symétriques l’une de

l’autre par rapport à l’axe de symétrie. L’une est l’image de l’autre dans la symétrie d’axe (D) ou par

rapport à la droite (D).

Les figures suivantes sont symétriques par rapport à la droite tracée en gras.

On dit par exemple que la dernière figure (celle constituée des deux triangles) est symétrique par rapport à

la droite (d).

Le triangle 1 est le symétrique du triangle 2 dans la symétrie d’axe (d) et le triangle 2 est le symétrique du

triangle 1 par rapport à la droite (d).

Une figure est dite symétrique par rapport à une droite lorsqu’elle est constituée de deux figures

symétriques l’une de l’autre par rapport à cette droite. On parle alors de symétrie axiale qui

représente les situations où, par pliage, on obtiendrait une superposition parfaite.

 (D) (D) (D)

 Fig. 1 Fig. 2 Fig. 3

(d)

Triangle 1

Triangle 2

II. MÉDIATRICE D’UN SEGMENT, BISSECTRICE D’UN ANGLE.
 1/ MÉDIATRICE D’UN SEGMENT

On appelle la médiatrice d’un segment, l’axe de symétrie de ce segment.

Définition : La médiatrice d’un segment est la droite qui est perpendiculaire à ce segment en son

milieu.

Propriété (conjecture sur GeoGebra) :
Si un point appartient à la médiatrice d’un segment, alors il est équidistant des extrémités de ce segment.

Construction de la médiatrice d’un segment :

À l’équerre : on repère le milieu du segment puis on

trace la perpendiculaire de ce segment en son

milieu.

 1

 2

 3

Au compas : on place deux points à égale distance

des deux extrémités du segment. La droite passant

par ces deux points est ainsi l’ensemble des points

équidistant des deux extrémités, la médiatrice.
Vidéo : www.mathsrollinat.sitew.fr

 2/ BISSECTRICE D’UN ANGLE (RAPPEL)
La bissectrice d’un angle est la demi-droite qui

partage cet angle en deux angles de même mesure.

La bissectrice d’un angle est l’axe de symétrie de cet

angle.

Pour construire la bissectrice d’un angle on utilise le

compas qui est plus précis que le rapporteur :

I

A B

I

A B

I

A B

A B

5 : (D) médiatrice du segment [AB]

1 2

4 3

A B

A B

A B

NON OUI
NON

III. SYMÉTRIQUE D’UN POINT.
 1/ PROPRIÉTÉS DES SYMÉTRIES AXIALES (conjecture avec GeoGebra).
 Construire l’image d’une figure par une symétrie axiale revient à « décalquer plier » cette

figure par rapport à une droite donnée. Une telle construction n’entraîne pas de déformation ni de

changement de disposition, donc :

 Propriété :

Dans une symétrie axiale, les longueurs, l’alignement, le parallélisme, la perpendicularité et les

angles sont conservés.

Par une symétrie axiale, une figure géométrique est transformée en une figure géométrique

superposable.

Pour construire l’image d’une figure géométrique par une symétrie axiale, on ne construit donc que

l’image de ses points caractéristiques : pour un segment, ses extrémités pour une droite, l’image de 2

de ses points, pour un triangle, ses trois sommets, pour un cercle, son centre et un rayon du cercle etc.

 2/ SYMÉTRIQUE D’UN POINT PAR RAPPORT À UNE DROITE
Pour construire l’image A’ d’un point A dans une symétrie d’axe (d) donné, on utilise les propriétés de la

médiatrice d’un segment : l’axe (d) est la médiatrice du segment [AA’].

Première méthode (à l’équerre) : on trace la droite perpendiculaire à (d) passant par A grâce à l’équerre et

on y reporte la distance séparant A de (d) soit en utilisant la règle, soit le compas.

Deuxième méthode (au compas) :

On reporte deux distances prises entre n’importe quel point de l’axe de symétrie et le point A

Remarque : lorsqu’un point est situé sur l’axe de symétrie, son symétrique est confondu avec ce point.

A

(d)

A

(d)

A’

1

2

3

Ci-dessus :

Avec deux écartements de compas

quelconques.

Ci-dessous :

Avec le même écartement de

compas.

1

2

3

A’

A (d)

1

2

3

4

A

A’

(d)

3/ APPLICATIONS.
Construire dans chacun des cas les symétriques A’ et B’ des points A et B par rapport à la droite (D).

 a/ A l’aide du quadrillage.

 A’

 B’

 b/ Sur papier blanc.
À l’équerre dans le premier cas et au compas dans les deux autres.

 c/ Un exercice.
Construire les symétriques des 4 figures ci-dessous par rapport à la droite (d).

A
B

(D)

(D)

B

A

A

B

(D)

A

B

(D)

A

B

(D)

A

B

(D)

B’

A’

A’

B’

