
Chapitre 10 : Symétrie et figures usuelles.

I- Axes de symétrie d’un triangle.

1) Cas du triangle isocèle.

Traçons un triangle ABC isocèle en A tel que BC = 4 cm et AB = 6 cm.

Un triangle isocèle possède un axe de symétrie : la médiatrice de sa base.

La droite (AM) est la médiatrice du segment [BC] et l’axe de symétrie du triangle ABC.

Ainsi, dans un triangle isocèle :

 Les deux angles à la base ont la même mesure ;

 L’axe de symétrie est la bissectrice de l’angle principal.

2) Cas du triangle équilatéral.

Traçons un triangle équilatéral ABC de côté 7 cm.

Un triangle équilatéral possède trois axes de symétrie : les médiatrices de ses côtés.

Ainsi les trois angles d’un triangle équilatéral ont la même mesure.

II- Axe de symétrie d’un quadrilatère.

1) Cas du cerf-volant.

Définition :

Un cerf-volant est un quadrilatère ayant deux paires de côtés consécutifs de même longueur et dont les

diagonales se coupent à l’intérieur.

Un cerf-volant possède un axe de symétrie : la droite portant l’une de ses diagonales.

2) Cas du losange.

Traçons un losange ABCD tel que AC = 4 cm et AB = 6 cm.

Un losange a deux axes de symétrie : les droites portant ses diagonales.

Ainsi, dans un losange :

 Les diagonales se coupent en leur milieu ;

 Les droites portant les diagonales sont perpendiculaires ;

 Les angles opposés ont la même mesure.

RSTU est un cerf-volant.

La droite (SU) est son axe de symétrie.

3) Cas du rectangle.

Traçons un rectangle EFGH tel que EF = 7 cm et EH = 4 cm.

Un rectangle a deux axes de symétrie : les médiatrices de ses côtés.

Ainsi, dans un rectangle :

 les côtés opposés ont la même longueur ;

 les diagonales se coupent en leur milieu ;

 les diagonales ont la même longueur.

Remarque : Les diagonales d’un rectangle ne sont pas des axes de symétrie du rectangle.

4) Cas du carré.

Traçons un carré de côté 6 cm.

On a déjà vu qu’un carré est à la fois un rectangle et un losange.

Un carré a quatre de symétrie :

 les droites portant les diagonales ;

 les médiatrices de ses côtés.

Remarque : Les diagonales d’un carré ont la même longueur, se coupent en leur milieu et sont

perpendiculaires.

