

Chapter 1 Science Skills

Section 1.3 Measurement

(pages 14–21)

Using Scientific Notation**Content and Vocabulary Support****Writing Numbers in Scientific Notation**

Scientific notation is a way of writing numbers that are very large or very small. It makes the numbers easier to work with by eliminating most of the zeroes. In scientific notation, a number is expressed as the product of a number from 1 to 10 and 10 raised to a power. For example, 2,000,000 (2 million) is written as 2.0×10^6 . To change 2,000,000 to 2.0, the decimal point was moved six places to the left. Because the decimal point was moved six places, the power of 10 is 6.

To change a very small number (less than one) to scientific notation, you follow the same steps, except the decimal point is moved to the right. This makes the exponent a negative number. For example, 0.000002 (2 millionths) is written as 2.0×10^{-6} .

To change a number from scientific notation to standard notation, you follow the same steps in reverse order. Based on the value and sign of the exponent, write the correct number of zeroes before or after the number. Then, move the decimal point the same number of places to the left or right.

Arithmetic with Numbers in Scientific Notation

You can add and subtract numbers in scientific notation if they are raised to the same power of 10. For example:

$$(1.0 \times 10^4) + (2.2 \times 10^4) = 3.2 \times 10^4$$

You can multiply or divide any numbers in scientific notation. To multiply, first multiply the two numbers that appear before the multiplication signs. Then, add the two exponents. For example:

$$(3.1 \times 10^8) \times (2.0 \times 10^3) = (3.1 \times 2.0) \times 10^{(8+3)} = 6.2 \times 10^{11}$$

To divide, first divide the two numbers that appear before the multiplication signs. Then, subtract the two exponents. For example:

$$\frac{(4.2 \times 10^{12})}{(2.0 \times 10^3)} = \frac{4.2}{2.0} \times 10^{(12-3)} = 2.1 \times 10^9$$

Section 1.3 Measurement

Solved Examples

Example 1: A hydrogen atom has a diameter of 0.00000001 cm.
What is the diameter in scientific notation?

Given: Diameter in standard notation = 0.00000001 cm

Unknown: Diameter in scientific notation

Solution: The diameter is 1.0×10^{-8} . The decimal point is moved eight places to the right to change the number to 1.0. The exponent of 10 is therefore negative eight.

Example 2: What is the area of a rectangular playing field that is 5.0×10^3 m wide and 8.0×10^4 m long?

Given: Width (w) = 5.0×10^3 m
Length (l) = 8.0×10^4 m

Unknown: Area (A)

Equation: $A = l \times w$

Solution: $A = (8.0 \times 10^4 \text{ m}) \times (5.0 \times 10^3 \text{ m}) = 40.0 \times 10^7 \text{ m}^2$

Example 3: One side of a microchip has an area of $5 \times 10^{-6} \text{ m}^2$ and a length of $5.0 \times 10^{-3} \text{ m}$. What is its width?

Given: Area (A) = $5.0 \times 10^{-6} \text{ m}^2$
Length (l) = $5.0 \times 10^{-3} \text{ m}$

Unknown: Width (w)

Equation: $w = \frac{A}{l}$

Solution: $w = \frac{5.0 \times 10^{-6} \text{ m}^2}{5.0 \times 10^{-3} \text{ m}} = 1.0 \times 10^{-3} \text{ m}$

Practice Exercises

Exercise 1: Scientists use the micron as a unit of length for very small objects. A micron is one-millionth of a meter, or 0.000001 m. Write the number of meters in a micron in scientific notation.

Exercise 2: A mountain's elevation above sea level is 9.8×10^3 m. Write the elevation in standard notation.

Exercise 3: A rectangular lake has a width of 6.0×10^3 m and a length of 1.2×10^4 m. What is the area of the lake in scientific notation?

Exercise 4: A rectangular piece of land with an area of 260,000 m² is 2,000 m long. Write the area and length in scientific notation, and then find the width.

Exercise 5: One surface of a cut gemstone is rectangular in shape. It is 0.0002 m wide and has an area of 0.000006 m². How long is the surface? Do your work in scientific notation.