Part 2: How Do we Divide numbers in Scientific Notation?
Scientific Notation is based on powers of the base number 10. 

The number 123,000,000,000 in scientific notation is written as : 


The first number 1.23 is called the coefficient. It must be greater than or equal to 1 and less than 10. 

The second number is called the base . It must always be 10 in scientific notation. The base number 10 is always written in exponent form. In the number 1.23 x 1011 the number 11 is referred to as the exponent or power of ten. 

Rules for Division in Scientific Notation: 

1) Divide the coefficients 

2) Subtract the exponents (base 10 remains) 

Example 1: (6 x 106) / (2 x 103) = 3 x 103 

What happens if the coefficient is less than 10? 
Example 2: (2 x 10 7) / (8 x 103) = 0.25 x 104 

While the value is correct it is not correctly written in scientific notation since the coefficient is not between 1 and 10. We must move the decimal point over to the right until the coefficient is between 1 and 10. For each place we move the decimal over the exponent will be lowered 1 power of ten. 

0.25x10 4 = 2.5 x 103 in scientific notation. 

Now Try these: 

(write your answers in the form of coefficientx10^exponent) If your answer is 3.5 x 10 3 you should type 3.5x10^3 in the box then click the submit button). 


[image: image1.wmf]6

4

410

210

´

=

´


[image: image2.wmf]8

6

910

210

´

=

´


[image: image3.wmf]7

4

310

810

´

=

´


What happens when the exponent(s) are negative?
We still subtract the exponents (apply the rules for subtracting signed numbers)

Example 5: (9 x 10 -6) / (3x 10-3) = 3. x 10-3 

Example 6: (2 x 10 3) / (4 x 10-8) = 0.5 x 1011 = 5 x 10 10
Now Try these: 

(write your answers in the form of coefficientx10^exponent) If your answer is 3.5 x 10 3 you should type 3.5x10^3 in the box then click the submit button). Divide the following numbers using Scientific Notation.

[image: image4.wmf]6

4

(310)

(210)

-

-

´

=

´


 
[image: image5.wmf]5

10

(710)

(210)

-

´

=

´


[image: image6.wmf]7

4

(1.510)

(310)

-

´

=

´


[image: image7.wmf]7

6

(310)

(810)

-

´

=

´


_1250250407.unknown

_1250250441.unknown

_1250250245.unknown

_1250250312.unknown

_1250250358.unknown

_1250250281.unknown

_1250250109.unknown

