Scientific Notation

Putting “Scientific notation” in Recognizable terms: Scientific notation is a way to write really large or really small numbers efficiently in a standardized way.

Putting “Scientific notation” in Conceptual terms: Scientific notation uses exponents to simplify the representation of extremely large or small numbers. It is a product of a number and a power. To multiply, divide, and do powers on numbers in scientific notation, you apply rules of exponents. To add or subtract you would have to convert to standard form, or to make the exponents equal, and then add or subtract normally.

Putting “Scientific notation” in Mathematical terms: Scientific notation consists of two parts. The first part is a decimal number greater than or equal to 1 and less than ten. Thus, this number will only have one digit in front of the decimal place. The second part is a power of ten with the exponent being the number of places the original decimal was moved to make the number in the first part. If the decimal is moved to the left the exponent on the power of 10 will increase. If the decimal moves to the right the exponent on the power of ten will decrease. It will look like this
[image: image1.wmf]

a

x

10

n

 where
[image: image2.wmf]

1

£

a

<

10

.

Putting “Scientific notation” in Process terms: Thus, the scientific notation is another way of representing numbers. In fact, any number can be written in scientific notation not just large or small numbers. Scientific notation readily displays two properties of measurement that are important: significant figures and order of magnitude.
Putting “Scientific notation” in Applicable terms: Scientific notation is used in any application where large or small numbers are present. Think about representing the distances in space or measuring the size of atomic particles or any other situation like this. The numbers present in these applications are cumbersome to use. Having scientific notation greatly simplifies these and similar situations.

© 2009 Board of Regents University of Nebraska

_1179338109.unknown

_1179338151.unknown

