
UNIDAD

2

25

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
. M

at
em

át
ic

as
 3

.°
 E

S
O

. M
at

er
ia

l f
ot

oc
op

ia
bl

e
au

to
riz

ad
o.

Los números siguientes están puestos en notación científica:

3,56 · 1013 (= 35 600 000 000 000)	 144424443
	 13 cifras

9,207 · 10–16 (= 0,0000000000000009207)	 144424443
	 16 cifras

La notación científica tiene sobre la usual la siguiente ventaja: las cifras se nos
dan contadas, con lo que el orden de magnitud del número es evidente. Esta no-
tación es útil, sobre todo, para expresar números muy grandes o muy pequeños.

Un número puesto en notación científica consta de:

•	Una parte entera formada por una sola cifra que no es el cero (la de las unidades).

•	El resto de las cifras significativas, si las hay, puestas como parte decimal.

•	Una potencia de base 10 que da el orden de magnitud del número.

	 PARTE ENTERA (SOLO UNA CIFRA) PARTE DECIMAL

N = a , b c d … · 10n

POTENCIA ENTERA DE BASE 10

Si n es positivo, el número N es “grande”.

Y si n es negativo, entonces N es “pequeño”.

1	Expresa como potencias enteras de
base 10.

	 a)100000
	 b)10
	 c)10000000

2	Expresa como potencias enteras de
base 10.

	 a)0,001
	 b)0,1
	 c)0,000001
3	Escribe con todas sus cifras.
	 a)	2,3 · 105	 b)6,8 · 10–4

	 c)	1,94 · 107	 d)2,26 · 10–8

Entrénate

1	Escribe estos números con todas sus cifras:

	 a)	4 · 107	 b)	5 · 10– 4	 c)	9,73 · 108

	 d)	8,5 · 10–6	 e)	3,8 · 1010	 f)	1,5 · 10–5

2	Opera y expresa el resultado como una potencia de
base 10:

	 a)	1 000 · 100 000
	 b)	1 000 · 0,01
	 c)	1 000 : 0,01
	 d)	1 000 : 0,000001
	 e)	1 000 · 0,000001
	 f)	0,0001 · 0,01
	 g)	0,0001 : 0,01

3	Escribe estos números en notación científica:

	 a)	13 800 000	 b)	0,000005

	 c)	4 800 000 000	 d)	0,0000173

4	Escribe estos números en notación científica:

	 a)	27800000	 b)	950000000000

	 c)	0,00057	 d)	0,00000000136

5	Expresa en notación científica.

	 a)	Distancia Tierra-Sol: 150 000 000 km.

	 b)	Caudal de una catarata: 1 200 000 l/s.

	 c)	Velocidad de la luz: 300 000 000 m/s.

	 d)	Emisión de CO2: 54 900 000 000 kg.

Actividades

Notación científica4

26

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
. M

at
em

át
ic

as
 3

.°
 E

S
O

. M
at

er
ia

l f
ot

oc
op

ia
bl

e
au

to
riz

ad
o.

a)	(3,214 · 10–5) · (7,2 · 1015)

b)	3,214 · 10–5

7,2 · 1015

c)	3,2 · 108 + 7,3 · 10–14 –

	 – 4,552 · 108

Ejercicios resueltos
a)	3,214 P 5 ±* 7,2 P 15 = {∫∫“…«‘¢≠°À’’}

b)	3,214 P 5 ±/ 7,2 P 15 = {∫¢…¢\«°°°£À—”’}

c)	3,2 P 8 + 7,3 P 14 ±- 4,552 P 8 = {∫∫∫∫–‘…«∞“À}
	 Si los números que queremos sumar son muy diferentes en orden de mag-

nitud, el resultado que muestra la calculadora es de orden igual al mayor de
ellos.

	 Por ejemplo: 7,32 P 4 + 5,35 P 17 = {∫∫∫∫∫∞…«∞À’Í}

	Calculadora para notación científica
Las teclas para poner el exponente en una notación científica son, dependiendo
del modelo de calculadora, P o @.

■	Interpretación

Cuando la calculadora obtiene un resultado con más cifras de las que caben
en su pantalla, recurre a la notación científica. Por ejemplo:

123 000 000 * 45 000 = {∫∫∫∞…∞«∞À’”}
0,000123 / 50 000 = {∫∫∫“…¢\À—ÒÔ}

■	Escritura

Para poner 5,74 · 109, hacemos: 5,74 P 9 [o bien 5,74 @ 9]

Para poner 2,95 · 10–13, hacemos: 2,95 P 13 ± [o bien 2,95 @g 13]

■	Operaciones

Las operaciones se encadenan como si fueran números cualesquiera. La pro-
pia calculadora, al presionar la tecla =, da el resultado en forma científica.

prefijos para órdenes de unidades

tera 1012

giga 109

mega 106

kilo 103

hecto 102

deca 10

deci 10–1

centi 10–2

mili 10–3

micro 10–6

nano 10–9

6	Calcula:

	 a) (3,25 · 107) · (9,35 · 10–15)

	 b) (5,73 · 104) + (–3,2 · 105)

7		Efectúa con la calculadora:

	 a)		(2,5 · 107) · (8 · 103)

	 b)	(5 · 10–3) : (8 · 105)

	 c)		(7,4 · 1013) · (5 · 10– 6)

8	Efectúa con la calculadora:

a)	(2 · 105) · (3 · 1012)

b)	(1,5 · 10–7) · (2 · 10–5)

c)	(3,4 · 10–8) · (2 · 1017)

d)	(8 · 1012) : (2 · 1017)

e)	(9 · 10–7) : (3 · 107)

f)	(4,4 · 108) : (2 · 10–5)

Actividades

