


Rotations

Graph the image of the figure using the transformation given.


1) rotation 180° about the origin


2) rotation 180° about the origin


3) rotation 90° counterclockwise about the origin


4) rotation 90° clockwise about the origin


5) rotation 90° clockwise about the origin


6) rotation 180° about the origin


Write a rule to describe each transformation.


7)


8)


9)


10)


11)


12)


Rotations

Graph the image of the figure using the transformation given.


1) rotation 180° about the origin


2) rotation 180° about the origin


3) rotation 90° counterclockwise about the origin


4) rotation 90° clockwise about the origin


5) rotation 90° clockwise about the origin


6) rotation 180° about the origin


Write a rule to describe each transformation.

7)


rotation 90° clockwise about the origin

8)


rotation 180° about the origin

9)


rotation 90° counterclockwise about the origin

10)


rotation 180° about the origin

11)


rotation 180° about the origin

12)


rotation 180° about the origin