

SIGNIFICANT DIGITS + SCIENTIFIC NOTATION

What are significant digits?

The significant digits in a measurement consist of all the digits known with certainty plus one final digit, which is uncertain or is estimated.

For example: Study the diagram below.

Using the ruler at the top of the diagram, what is the length of the darker rectangle found in between the two rulers?

Answer: The length is between 4 and 5 cm. The "4" is certain, but the distance past 4 cm will have to be estimated. A possible estimate might be 4.3. Both of these digits are significant. The first digit is certain and the second digit is uncertain because it is an estimate.

Using the ruler at the bottom of the diagram, what is the length of the darker rectangle found in between the two rulers?

Answer: The edge of the rectangle is between 4.2 cm and 4.3 cm. We are certain about the 4.2, but the next digit will have to be estimated. As possible estimation might be 4.27. All three digits would be significant. The first two digits are certain and the last digit is uncertain.

Please remember...

The last digit in a measurement is always the uncertain digit.

It is significant even if it is not certain.

The more significant digits a value has, the more accurate the measurement will be.

Remember!!

- 1. Significant figures apply to measured values. They are significant to the measurement NOT the number.
- 2. The number of significant figures is determined by the resolution of the instrument used to make the measurement. The last digit in a measured number is always the "estimated" digit.

THERE ARE QUITE A FEW RULES
THAT DETERMINE HOW MANY
THAT DETERMINE HOW MANY
SIGNIFICANT DIGITS A
SIGNIFICANT HAS. YOU WILL
MEASUREMENT HAS. YOU WILL
NEED TO MEMORIZE THESE RULES.

Significant Figures Rules

Significant Figures can be done using a set of around 5 rules, With a lot of complications for how to deal with zeroes.

http://passyworldofm athematics.com/signifi cant-figures/

Image Source: http://getstartedinscience.weebly.com

RULE: If a number contains no zeros, all of the digits are significant.

How many significant digits are in each of the following examples?

- a) 438
- b) 26.42
- c) 1.7
- d) .653

Answers:

- a) 3
- b) 4
- c) 2
- d) 3

RULE: All 'Captured' zeros (ones between two non zero digits) are significant.

How many significant digits are in each of the following examples?

Answers:

a) 506

b) 10,052

c) 900.431

a) 3

b) 5

c) 6

RULE: Zeros to the right of a non zero digit

a) If they are to the right of a nonzero number but not 'Captured' between nonzero and decimal point, they are not significant.

How many significant digits are in each of the following examples?

Answers:

- a) 4830
- b) 60
- c) 4,000

- a) 3
- b) 1
- c) 1

RULE: Zeros to the right of a non zero digit

b) If these zeros are 'captured' between a nonzero number and a decimal point, they are significant.

How many significant digits are in each of the following examples?

Answers:

- a) 4830.
- b) 60.
- c) 4,000.

- a) 4
- b) 2
- c) 4

RULE: Leading Zeros are never significant. They are simply place holders.

How many significant digits are in each of the following examples?

Answers:

a) 0.06

b) 0.0047

c) 0.005

a) 1

b) 2

c) 1

Try converting these to scientific notation. Compare it to the number of significant digits.

RULE: All zeros to the right of a decimal point and to the right of a non-zero digit are significant. They indicate the degree of accuracy in the measurement.

How many significant digits are in each of the following examples?

Answers:

a)	.87	0
----	-----	---

- b) 8.0
- c) 16.40
- d) 35.000
- e) 1.60

- a) 3
- b) 2
- c) 4
- d) 5
- e) 3

Practice Problems

How many significant digits are in each of the following examples?

- 1) 47.1
- 2) 9700.
- 3) 0.005965000
- 4) 560
- 5) 0.0509
- 6) 701.905
- 7) 50.00
- 8) 50.012
- 9) 0.000009
- 10) 0.0000104

Answers:

- 1) 3
- 2) 4
- 3) 7
- 4) 2
- 5) 3
- 6) 6
- 7) 4
- 8) 5
- 9) 1
- 10) 3

Determining Significant Digits When Rounding

1) 689.683 grams (4 significant digits)

1) 689.7

2) 0.007219 (2 significant digits)

2) 0.0072

4) 3.921 x 10⁻¹ (1 significant digit)

3) 4000

5) 8792 (2 significant digits)

3) 4009 (1 significant digit)

4) 4 x 10⁻¹

6) 309.00275 (5 significant digits)

5) 8800

7) .1046888 (3 significant digits)

- 6) 309.00
- 7) .105

Rule for Addition and Subtraction

When adding or subtracting, round the sum or difference so that it has the same number of decimal places as the measurement having the fewest decimal places. {you can only be as accurate as the LEAST accurate measurement}

Example: Add 369.3389 + 17.24

First simply add the two numbers. Answer = 386.5789

17.24 had the fewest number of decimal places with 2 places past the decimal. The above answer will have to be rounded to two places past the decimal.

Rounded Answer = 386.58

Find the sum or difference of the following and round them to the correct number of digits.

Answers

c)
$$100.8 - 45$$

Rule for Multiplication and Division

Express a product or a quotient to the same number of significant figures as the multiplied or divided measurement having the fewer significant figures.

Example: Multiply 6.99 x .25

First simply multiply the two numbers. Answer = 1.7475

.25 had the fewest number of significant digits with 2. The above answer will have to be rounded to two significant digits.

Rounded Answer = 1.7

Multiply or divide the following and give your answer in the correct number of significant digits.

Answers

c)
$$84 \div .09$$

Scientific Notation

a way to express very small or very large numbers that is often used in "scientific" calculations where the analysis must be very precise.

To Change from Standard Form to Scientific Notation:

(1) Place decimal point such that there is one non-zero digit to the left of the decimal point. (2) Count number of decimal places the decimal has "moved" from the original number. This will be the exponent of the 10. (3) If the original number was less than 1, the exponent is negative; if the original number was greater than 1, the exponent is positive.

Example

The number: 4,750,000

Add the decimal point: 4,750,000.

Move the decimal so there is only ONE number (greater than 0) before the decimal:

4.75 (moved 6 decimal places)

answer: 4.75 X 10⁶

The original number was greater than 1 so the exponent is positive.

From:

https://xaktly.com/ScientificNotation.html

Example

The number: 0.000789

How does this relate to Significant Figures?

Move the decimal so there is only ONE number (greater than 0) before the decimal:

7.89 (moved 4 decimal places RIGHT)

answer: 7.89 X 10⁻⁴

The original number was less than 1 so the exponent is negative.

To Change from Scientific Notation to Standard Form:

- (1) Move decimal point to RIGHT for POSITIVE exponent of 10.
- (2) Move decimal point to LEFT for NEGATIVE exponent of 10.

Example with positive exponent

Convert 5.023 x 10⁵

Move the decimal and write standard notation:

Answer: 502300

Example with negative exponent

Convert 5.023 x 10⁻⁵

Move the decimal and write standard notation:

Answer: 0.00005023