Sci notation and sig figs with math Make Up Test

Standards covered: (these are not questions)

II. Scientific notation:

C. be able to perform mathematical calculations on the calculator /5

D. tell the difference between having a negative or a positive exponent on the x 10n /2

III. Math with significant figures /16

Perform all calculations. You may use a calculator. Show all answers before and after rounding. Circle your final answer.

1.
8.65 mm + 9.000 mm+ 82.456 mm =

2.
9 m + 34.65 m + 210 m =

3.
1303 m + 40.1 m + 1.8888 m =

4.
999.9 mL – 70 mL=

5.
182.53 g – 27.2 g =

6.
700 cm x 51 cm =

7.
6597 L x 6.6 L =

8.
3.4 cm x 0.444 cm x 8 cm =

9.
963 L x 4235 L =

10.
3575 L2 / 4.0 L (/ means divided by)

11.
60000 g2 / 74 g =(/ means divided by)

12.
(1.39 x 102 m) x (2.223 x 108 m) = (put your answer in scientific notation)

13.
(3.33 x 1011 kg2) / (7.400 x 102 kg) = (put your answer in scientific notation) (/ means divided by)

14.
(8.888 x 10 –2 cm) x (3.45 x 108 cm) = (put your answer in scientific notation)

15. (3.3 x 10-4 cm) x (7.02 x 10-5 cm) = (put your answer in scientific notation.)

16. (5.700 x 10 -2 cm2) / (8.88 x 10 –8 cm) = (put your answer in scientific notation) (/ means divided by)

17. The numbers (3.2 x 1091) and (3.2 x 10-91) have a different sign on the exponent on the x 10. What is the significance of having different signs on the exponent on the 10?

