м

Scientific Notation

- Scientific Notation or Standard Form is a way of writing numbers in a compact form.
- A number written in Scientific Notation is written in the form:

```
a \times 10^{b}
```

Where: **a** is a number from 1 to less than 10 **b** is an integer

Examples:

- \square 3.24 × 10⁵
- \Box 1.435 × 10⁻⁷
- \square 3.29× 10⁶
- \Box 7.3 × 10⁻²

To write a number in Scientific Notation:

- Shift the decimal point so that there is one digit (which cannot be zero), before the decimal point.
- Multiply by a power of 10, equal to the number of places the decimal point has been moved.
- The power of 10 is positive if the decimal point is moved to the left and negative if the decimal point is moved to the right.

Examples:

Examples #1: Express 5630 in Scientific Notation

Note: Because the decimal point was moved to the left, the power of 10 is positive.

Examples #2: Express 0.000628 in Scientific Notation

Note: Because the decimal point was moved to the right, the power of 10 is negative.

Reasons for using Scientific Notation

1. Very large and very small numbers can be expressed in a simple, compact form.

For example:

The mass of the moon is: 73,600,000,000,000,000,000,000 kg. = 7.36×10^{22} kg.

- □ The relative size of the number is more easily seen.
- ☐ Errors are less likely when writing the number.
- 2. Calculations can be simplified by using index laws.

For example:

$$840000 \times 1080000000 = 8.4 \times 10^{5} \times 1.08 \times 10^{9}$$

= $8.4 \times 1.08 \times 10^{5+9}$
= 9.072×10^{14}

Breakout Exercise #1

Write the following numbers in Scientific Notation:

- a) 3700
- b) 0.00046
- c) 60.2
- d) 4500000
- e) 0.00000784

N

Breakout Exercise #2

Write the following numbers in decimal form:

- a) 7.24×10^2
- b) 4.3×10^{-4}
- c) 3.459×10^2
- d) 5.96×10^{-5}
- e) 2.43×10^3

Engineering Notation

- Engineering Notation is similar to Scientific Notation. In Engineering Notation the powers of ten are multiples of 3.
- A number written in *Engineering Notation* is written in the form:

```
a \times 10^{b}
```

Where : **a** is a number from 1 to less than 1000 **b** is an integer multiple of three

Examples:

- \Box 71.24 × 10³
- \Box 4.32 × 10⁻⁶
- □ 320.49× 10⁹
- \square 123.452 × 10⁻¹²

To write a number in Engineering Notation:

- Shift the decimal point in "groups" of three places to give a number between 1 and 1000
- Multiply by a power of 10 equal to the number of places the decimal point has been moved.
- The power of 10 is positive if the decimal point is moved to the left and negative if the decimal point is moved to the right.

ExCiTe – Engineering Technology

Examples:

Examples #1: Express 16346000000 in Engineering Notation

Note: Because the decimal point was moved to the left, the power of 10 is positive.

Examples #2: Express 0.0003486 in Engineering Notation

Note: Because the decimal point was moved to the right, the power of 10 is negative.

Breakout Exercise #3

Write the following numbers in Engineering Notation:

- a) 82700
- b) 0.0005723
- c) 27450000
- d) 3.459×10^4
- e) 2.843×10^{-7}

SI Prefixes

- SI prefixes are a short hand way of writing Engineering Notation for SI numbers.
- The International System of Units (abbreviated SI from the French Système International d'Unités) is the modern form of the metric system. It is the world's most widely used system of units for science and engineering.

Most Commonly Used SI Prefixes

Prefix	Symbol	Value	Example	Comments
giga	G	10 ⁹	24.3 × 10 ⁹ Hz = 24.3 GHz	Hz = Frequency
mega	М	10 ⁶	$6.8 \times 10^{6} \ \Omega = 6.8 \ \text{M}\Omega$	Ω = Ohms (Resistors)
kilo	k	10 ³	$2.56 \times 10^3 \text{ V} = 2.56 \text{ kV}$	V = Volts
milli	m	10 ⁻³	14.3 × 10 ⁻³ A = 14.3 mA	A = Amps (Current)
micro	μ	10 ⁻⁶	324.6 × 10 ⁻⁶ h = 324.6 μH	H = Henry (Inductors)
nano	n	10 ⁻⁹	14.23 × 10 ⁻⁹ s = 14.23 ns	s = seconds
pico	р	10 ⁻¹²	47 × 10 ⁻¹² F = 47 pF	F = Farads (Capacitors)

N

Breakout Exercise #4

Write the following numbers using SI Prefix Notation:

- a) $2.75 \times 10^3 \,\text{Hz}$
- b) $62.4 \times 10^{-6} \,\text{A}$
- c) $680 \times 10^{-12} \,\mathrm{F}$
- d) $4.7 \times 10^6 \Omega$
- e) $3.25 \times 10^{-9} \, \text{s}$