it invest

Notação científica Ordem de grandeza Unidades de medida

Notação científica:

A massa da Terra vale: 5.980.000.000.000.000.000.000 kg

Por uma questão de economia os cientistas escrevem: $5.98 \cdot 10^{24}$ kg e $9.11 \cdot 10^{-31}$ kg.

 $10^5 = 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10$, $10^{-4} = 1/(10 \cdot 10 \cdot 10 \cdot 10)$

Ou seja: $10^5 = 100000$, $10^4 = 10000$, $10^3 = 1000$, $10^2 = 100$, $10^1 = 10$ e $10^0 = 1$

E também: $10^{-1} = 0.1$, $10^{-2} = 0.01$, $10^{-3} = 0.001$, $10^{-4} = 0.0001$, $10^{-5} = 0.00001$.

Isto quer dizer que em $5,98\cdot10^{24}$ a vírgula deve caminhar 24 vezes para a direita para escrever o número com zeros, e em $9,11\cdot10^{-31}$ a vírgula deve caminhar 31 vezes para a esquerda para escrever o número com zeros.

Quando se escreve um número desta forma e com apenas um algarismo antes da vírgula, este formato chama-se **notação científica**.

```
Veja que: 5,98 \cdot 10^{24} = 59,8 \cdot 10^{23} = 598 \cdot 10^{22} = 5980 \cdot 10^{21} = 0,598 \cdot 10^{25} = 0,0598 \cdot 10^{26} = 0,00598 \cdot 10^{27}

9,11 \cdot 10^{-31} = 91,1 \cdot 10^{-32} = 911 \cdot 10^{-33} = 9110 \cdot 10^{-34} = 0,911 \cdot 10^{-30} = 0,0911 \cdot 10^{-29} = 0,00911 \cdot 10^{-28}
```

Veia também que: $8/10^{24} = 8.10^{-24}$ e $5.10^{12} = 5/10^{-12}$

Ou seja, quando o 10 passa de baixo para cima e vice versa, o sinal do expoente troca.

Para se multiplicar dois números, multiplicam-se os números e somam-se os expoentes: $3 \cdot 10^{7} \cdot 2 \cdot 10^{-3} = 6 \cdot 10^{4}$ Para se dividir, dividem-se os números e diminuem-se os expoentes: $9 \cdot 10^{5} \div 2 \cdot 10^{-2} = 4,5 \cdot 10^{7}$ Para somar ou diminuir devemos inicialmente reduzir todos os números ao mesmo expoente:

 $9 \cdot 10^5 - 2 \cdot 10^3 = 900 \cdot 10^3 - 2 \cdot 10^3 = 898 \cdot 10^3 = 8,98 \cdot 10^5$ ou $9 \cdot 10^5 - 2 \cdot 10^3 = 9 \cdot 10^5 - 0,02 \cdot 10^5 = 8,98 \cdot 10^5$

Ordem de grandeza de um número é apenas o expoente $(10^{24} \text{ ou } 10^{-31})$ mais próximo do número. Como $5,98\cdot10^{24}$ está mais perto de 10^{25} do que de 10^{24} , então sua ordem de grandeza é 10^{25} . Como $9,11\cdot10^{-31}$ está mais perto de 10^{-30} do que de 10^{-31} , então sua ordem de grandeza é 10^{-30} .

Assim, primeiro colocamos o valor no formato científico. Temos então um número e uma potência de dez. Comparamos o número com 3,16. Se ele for menor a ordem de grandeza é igual a potência de dez, se ele for maior, a ordem de grandeza é a potência de dez seguinte. O número 3,16 é a raiz de 10, isto é; 3,16 vezes 3,16 é igual a 10.

```
Exemplos: 2,29\cdot10^3 \rightarrow \text{ordem de grandeza: } 10^3; 7,93\cdot10^5 \rightarrow \text{ordem de grandeza: } 10^8; 1,72\cdot10^{-5} \rightarrow \text{ordem de grandeza: } 10^{-5}, 5,32\cdot10^{-7} \rightarrow \text{ordem de grandeza: } 10^{-6}.
```

Exercícios resolvidos:

1.Uma grande biblioteca tem 50 estantes de livros. Cada estante tem dois lados e em cada lado há 10 prateleiras de livros. Em cada prateleira há, em média, 400 livros. Qual é a ordem de grandeza do número de livros da biblioteca? Solução: 50 estantes, 2 lados, 10 prateleiras, 400 livros = $50 \cdot 2 \cdot 10 \cdot 400 = 400000$ livros = $4 \cdot 10^5$ livros. Como 4 > 3,16 então a ordem de grandeza é 10^6 livros.

2.Qual a ordem de grandeza do número de quilômetros cúbicos de água que há nos mares? A Terra tem uma superfície de 330 milhões de quilômetros quadrados de mares que têm uma profundidade média de 3,5km. Solução: O volume dos mares é o produto da área pela altura média, A = 330·10⁶ logo:

 $V = 330 \cdot 10^6 \cdot 3.5 = 1155 \cdot 10^6 = 1,155 \cdot 10^9 \text{km}^3$ Como 1,155 < 3,16 então a ordem de grandeza é 10^9 km^3 .

3. Qual a de grandeza das pessoas que vivem na Terra. Há 6,5 bilhões de pessoas.

Solução: Um bilhão = $10000000000 = 10^9$, logo há $6.5 \cdot 10^9$ pessoas na Terra. Como 6.5 > 3.16 a ordem de grandeza é 10^7 pessoas.

4.Qual a ordem de grandeza do número de estrelas que pode haver em 500 milhões de galáxias grandes como a nossa galáxia a Via Láctea. Nela há 400 bilhões de estrelas.

Solução: 500 milhões = $500 \cdot 10^6 = 5 \cdot 10^8$, 400 bilhões = $400 \cdot 10^9 = 4 \cdot 10^{11}$.

Número procurado: $x = 5 \cdot 10^8 \cdot 4 \cdot 10^{11} = 5 \cdot 4 \cdot 10^8 \cdot 10^{11} = 20 \cdot 10^{19} = 2 \cdot 10^{20}$ estrelas. Como 2 < 3,16 a ordem de grandeza é 10^{20} estrelas.

Unidades de medida:

Estas são algumas das unidades fundamentais de medidas usadas pela Física:

Tempo → segundo (s) da divisão do dia em 24 horas, minutos e segundos.

Comprimento → metro (m) da divisão em dez milhões de partes da distância do pólo ao equador.

Massa → quilograma (kg) do peso de um litro de água, o litro é um milésimo do metro cúbico.

Prefixos de aumento:

Aumenta 10 vezes: deca (da). Aumenta 100 vezes: hecto (h).

Aumenta 1000 vezes: quilo (k). Aumenta 1.000.000 de vezes: mega(M).

Prefixos de diminuição:

Diminui 10 vezes: deci (d). Diminui 100 vezes: centi (c).

Diminui 1000 vezes: mili (m). Diminui 1.000.000 de vezes: micro (2).

Exemplos: decametro - (dam), hectolitro - (hl), quilograma -(kg), megahertz - (MHz), decigrama - (dg), centímetro - (cm), miliamper - (mA), microsegundo (2s).

Mudanças de unidades:

Quando passamos de metro(m) para hectômetro (hm) a unidade aumenta 100 vezes, então o número deve diminuir 100 vezes. Assim 537 m = 5,37hm.

Quando passamos de metro(m) para milímetro (mm) a unidade diminui 1000 vezes, então o número deve aumentar 1000 vezes. Assim 1,37m = 1370mm.

Quando passamos de quilograma (kg) para decigrama a unidade diminui 10.000 vezes, então o número deve aumentar 10.000 vezes. Assim 0,834kg = 8340dg.

Quando passamos de m para hm aumentamos a unidade de 100 vezes, mas quando passamos de m^2 para hm^2 aumentamos a unidade de 100 x 100 = 10.000 vezes, então o número deve ser diminuído de 10.000 vezes. Assim $815m^2 = 0.0815hm^2$.

Quando passamos de m para cm diminuímos a unidade de 100 vezes, mas quando passamos de m^3 para cm^3 diminuímos a unidade de 100 x 100 x 100 = 1.000.000 de vezes, então o número deve ser aumentado de 1.000.000 de vezes. Assim $39m^3 = 39.000.000cm^3$.

Exercícios resolvidos:

1.Qual o número de metros cúbicos de água que há nos mares? O volume dos mares é de 1,155·10⁹ km³. Solução: Para passar de km para m dividimos a unidade por mil, mas para passar de km³ para m³ dividimos a unidade por 1000·1000·1000 = 10⁹. Então nosso número deve ser multiplicado por 10⁹. Será então: 1.155·10⁹·10⁹m³ = 1.15·10¹⁸ m³.

2.O Amazonas despeja no mar 60mil m³/s de água. Quantos km³ ele despeja por dia? Solução: Um dia tem 24h, cada uma com 60 minutos, cada um com 60 segundos, então são: $24 \cdot 60 \cdot 60 = 86400s$. Em um dia o Amazonas verte: $60000 \cdot 86400 = 6 \cdot 864 \cdot 10^6$ m³ = $5184 \cdot 10^6$ m³ = $5,184 \cdot 10^9$ m³. Para passar de 1m para 1km multiplicamos a unidade por mil. Para passar de 1m³ para 1km³ multiplicamos por $1000 \cdot 1000 \cdot 1000 \cdot 1000 = 10^9$. Então devemos dividir o número por 10^9 . Logo $5,184 \cdot 10^9$ m³ = $5,184 \cdot 10^9/10^9 = 5,184$ km³.

3.Em um prédio há uma caixa d'água com 36 m³ de água. Uma torneira deixa cair quatro pingos por segundo. Cada pingo tem 125mm³. Qual a ordem de grandeza do número de horas que a caixa leva para esvaziar neste ritmo? Solução: Há cada segundo vazam $4\cdot125 = 500 \text{ mm}^3$ de água. Cada hora tem $60\cdot60 = 3600$ segundos. Então em cada hora vazam $500\cdot3600 \text{ mm}^3 = 5\cdot36\cdot10^4 \text{ mm}^3 = 180\cdot10^4 \text{ mm}^3$. Os 36mm^3 valem $36\cdot1000\cdot1000\cdot1000 \text{ mm}^3$, ou seja, $36\cdot10^9 \text{ mm}^3$. Para esvaziar a caixa teremos: $(36\cdot10^9 \text{mm}^3/180\cdot10^4 \text{mm}^3) = 36\cdot10^9/(180\cdot10^4) = 360\cdot10^8/(180\cdot10^4) = (360/180)\cdot10^8/10^4 = 2\cdot10^4 \text{ horas}$. Como 2 < 3,16 a ordem de grandeza é de 10^4 horas

Resolva.

- **1.** Quanto é 3.10^8 vezes 4.10^5 ? Quanto é 12.10^{38} dividido por 4.10^{35} ? Quanto é $1,2.10^8$ mais 8.10^7 ?
- 2. O Brasil tem 8.547.403,4 km². Qual a ordem de grandeza do tamanho do Brasil em metros quadrados?
- **3.** Qual a ordem de grandeza do número de segundos que há em um ano? Um ano tem 12 meses, um mês tem 30 dias, um dia 24 horas, uma hora 60 minutos e um minuto 60 segundos.
- **4**. Qual a ordem de grandeza dos metros cúbicos de água que há em um lago 2000m de comprimento, 500m de largura e profundidade média de 12m?
- **5**. Quantos litros de água há em uma piscina olímpica de 50m de comprimento, 20m de largura e profundidade média de 1,5m?
- **5.** Um carro consome um tanque de 54 litros em 10 horas de viagem. Neste ritmo, quantos milímetros cúbicos consome por segundo?
- 7. Quantos centímetros quadrados há em uma parede de 10m de comprimento e 3m de altura?
- **8.** Um bosque tem 4km² de área. Há cada dam² há três grandes árvores. Cada grande árvore tem 1000 galhos cada galho tem 1000 folhas. Qual a ordem de grandeza do número de folhas das grandes árvores deste bosque?