Science 10: Skill Building Lesson 2- Sig Digs & Sci Not
Name:

The Rules of Scientific Notation and Significant Digits
Significant Digits
· the last digit is called the ____________________
Significant Digit Rules

1. Do not count leading zeros (THEY ARE NOT SIGNIFICANT

0072 (

0.46 (

2. Count trailing zeros (THEY ARE SIGNIFICANT

123.00 (
3. Do not add zeros unless they are significant

10 (
10.00 (
4. Put a zero in front of a decimal but do not count it as significant

Change .2 to 0.2 (this number still only has one significant digit)
5. CERTAINTY RULE –
Ex. 3245 x 78 (2 significant digits in the answer
6. PRECISION RULE –
Ex. 12.4 + 13.62 + 7.436 (answer will have one decimal place
7. Round off the last significant digit in your answer. **Do not round off the number until the end of the question.**
1-4 round down

5-9 round up

Scientific Notation

1. Move the decimal place so that only one non-zero digit appears to the left of the decimal

0.2647 (02.647
2. Drop all non-significant zeros (leading zeros)

02.647 (2.647

3. Multiply this number by 10n , where “n” is the number of places the decimal was moved.

2.647 (2.647 x 10-1

“n” is positive if the decimal was moved to the left

“n” is negative if the decimal was moved to the right
