IES FUENTE NUEVA

 DEPARTAMENTO DE MATEMÁTICAS

FICHA NOTACIÓN CIENTÍFICA Y ERRORES
4º ESO OPCIÓN B

1.- A veces los números que se utilizan son muy grandes o muy pequeños. Expresa las siguientes cantidades con notación científica.

a) La masa de la Luna es 74.000.000.000.000.000.000 toneladas

b) El tamaño de un virus es 0,000015 mm

c) El número de Avogadro es 602.300.000.000.000.000.000.000

d) El volumen de la pirámide de Keops es 0,00237 km3

2.- Expresa los siguientes números, escritos en notación científica, en notación decimal:

a) 5,07·104

b) 2,5·10-3

c) 4·10-10

d) 3,687·109

3.- a) Expresa en notación científica cada una de estas cantidades:

M = 0,000000035126 N = 2836 · 1023
b) Escribe en forma decimal los siguientes números dados en notación científica:

A = 3,87 · 109 B = 2,3 · 10-6

4.- Los siguientes números no están escritos correctamente en notación científica. Escríbelos de forma adecuada.

a) 12,3·1015

b) 0,6·10-9

c) 325·103

d) 0,002·10-2
5.- Da una aproximación, con tres cifras significativas, para cada una de las siguientes cantidades:

 I) 854 238 personas

 II) 3,1694 m

III) 928 412 mg

¿Cuáles son los errores absoluto y relativo cometidos en cada caso?
6.- Expresa con un número razonable de cifras significativas cada una de las siguientes cantidades:

 I) Asistentes a un concierto: 25 342 personas.

 II) Premio que dan en un concurso: 328 053 €.

III) Número de libros de cierta biblioteca: 52 243.

Calcula el error absoluto y el error relativo que se cometen con esas aproximaciones.
7.- Observando una antena de telefonía móvil estimamos que se encuentra a 375 metros de nosotros. Sabiendo que la distancia real es de 415 metros, averigua el error relativo y absoluto cometido en nuestra apreciación
8.- Observando la torre de la iglesia de nuestro pueblo hacemos una estimación de su altura de 125 metros. Sabiendo que su medida real es de 155 metros, averigua el error relativo y absoluto cometido en nuestra apreciación.
9.- Al medir dos distancias hemos cometidos los siguientes errores absolutos: 2 metros en la longitud de un puente de 40 metros de largo y 2 metros en la distancia entre dos pueblos que distan 2 kilómetros. ¿Cuál de los dos errores relativos cometidos es más grave?

10.- Da una cota para el error absoluto y otra para el error relativo cometidos al hacer las siguientes aproximaciones:

a) Precio de una casa: 275 miles de €.

b) 45 miles de asistentes a una manifestación.

c) 4 cientos de coches vendidos.
11.- Nos dicen que la medida de un campo de forma rectangular es de 45,236 m de largo por 38,54 m de ancho. Sin embargo, no estamos seguros de que las cifras decimales dadas sean correctas.

a) Da una aproximación (con un número entero de metros) para las medidas del largo y del ancho del campo.

b) Di cuál es el error absoluto y otra para el error relativo cometidos al aproximar de esta forma.
c) Da una cota para el error absoluto y otra para el error relativo cometidos al aproximar de esta forma.
12.- En una librería se han vendido 5.271 ejemplares de un determinado libro, a 32,45 € cada uno.

a) ¿Cuánto dinero se ha recaudado en la venta? Aproxima la cantidad obtenida dando dos cifras significativas.

b) Di cuál es el error absoluto y cuál el error relativo cometidos al hacer la aproximación.
13.- Calcula, expresando el resultado en notación científica con tres cifras significativas:

[image: image1.wmf](

)

(

)

89

3

4,58103,2110

I)

210

×××

×

-

[image: image2.wmf]+×

758

II) 4,53105,84103,410

×-×

14.- Efectúa las siguientes operaciones, dando el resultado en notación científica con dos cifras significativas:

[image: image3.wmf](

)

(

)

56

4

3,42102,8110

I)

210

--

-

×××

×

II) 3,45 · 109 + 4,3 · 108 - 3,25 · 1010
15.- Dados los números:

A = 5,23 · 108 B = 3,02 · 107 C = 2 · 109
Efectúa las siguientes operaciones, dando el resultado en notación científica con dos cifras significativas:

[image: image4.wmf]AB

I)

C

×

[image: image5.wmf]

II)A B C

+-

16.- Calcula y expresa el resultado en notación científica:

a) (3,5 · 107) · (2 · 10-8) =

b) (25 · 10-6) : (5 · 104) =

c) (3 · 10-6)2=

d)
[image: image6.wmf]=

×

-

6

10

81

e) (45 · 105) · (3 · 10-9) =

f) (8,1 · 10-4) : (9 · 103) =

g)
[image: image7.wmf]=

×

16

10

49

h) (4 · 104)-2=

i)
[image: image8.wmf]=

×

-

10

10

25

PAGE
2

_1317366342.unknown

_1317366813.unknown

_1317366814.unknown

_1317375939.unknown

_1317366388.unknown

_1287754615.unknown

_1317366341.unknown

_1286897359.unknown

