
TEXTO DE REVISÃO: Uso da calculadora científica e potências de 10.

Caro aluno (a):
No livro texto (Halliday) cap.01 - Medidas alguns conceitos muito importantes são
apresentados. Por exemplo, é muito importante que o aluno (a) se habitue a utilizar as
unidades de grandeza pertencentes ao SI (Sistema Internacional de unidades de
medidas), também é fundamental que o aluno (a) consiga compreender os
enunciados que envolvam códigos e símbolos físicos. Assim, como se expressar
corretamente utilizando a linguagem física e os seus símbolos de forma adequada.

O uso da calculadora científica é fundamental, uma vez que diversos exercícios de
física exigem operações matemáticas que uma calculadora com apenas as quatro
operações básicas não seria capaz de executar. O uso freqüente da calculadora
científica permite a familiarização com seus principais recursos.

POTÊNCIAS DE 10

Frequentemente é necessário ou conveniente converter uma unidade de medida em
outra unidade que pode ser maior ou menor. Uma forma de fazer isto é converter o
número numa potência de 10. Este texto mostra alguns exemplos de números
expressos em potências de 10.

Regra 1

Para se escrever números maiores do que 1 na forma de um número pequeno
vezes uma potência de 10, desloca-se a casa decimal “ a vírgula” para a
esquerda tantos algarismos quantos os desejados. A seguir, multiplica-se o
número obtido pela base 10 com um expoente que é igual ao número de casas
que a vírgula foi deslocada.

Exemplos

3.000 = 3,000, (A vírgula é deslocada três casas para a esquerda)

 = 3 x 103 ou 3,0. 103 (Portanto, a potência ou expoente é 3)

6.500 = 65,00, (A vírgula é deslocada duas casas para a esquerda)

 = 65 x 102
 (Portanto, a potência ou expoente é 2)

880.000 = 88,0000, (A vírgula é deslocada quatro casas para a esquerda)

 = 88 x 104
 (Portanto, a potência ou expoente é 4)

42,56 = 4,2,56 (A vírgula é deslocada uma casa para a esquerda)

 = 4,256 x 10 (Portanto, a potência ou expoente é 1)

 1

Obs. Lembre-se que cada algarismo tem um valor de acordo com a posição que ele ocupa na
representação do numeral.

4º ordem 3º ordem 2º ordem 1º ordem
unidade de milhar centena de unidades dezena de unidades unidades

Observe o número: 632
o algarismo 2 representa 2 unidades e vale 2 (1º ordem);
o algarismo 3 representa 3 dezenas, ou seja, 3 grupos de 10 unidades e vale 30 (2º ordem);
o algarismo 6 representa 6 centenas, ou seja, 6 grupos de 100 unidades e vale 600 (3º ordem).
Ou seja, 600 + 30 + 2 é igual a 632, que lemos seiscentos e trinta e dois. Nos exercícios de física é
comum a seguinte representação 632,0 com a vírgula indicando a casa da unidade.

Regra 2

Para se escrever números menores do que 1 como um número inteiro vezes
uma potência de 10, desloca-se a casa decimal para a direita tantos algarismos
quantos forem necessários. A seguir, multiplica-se o número obtido por 10
elevado a uma potência negativa igual ao número de casas decimais
deslocadas.

Exemplos

0,006 = 0,006, (A vírgula é deslocada três casas para a direita)

 = 6 x 10-3
 ou 6,0.10-3 (Portanto, a potência ou expoente é -3)

0,435 = 0,4,35 (A vírgula é deslocada uma casa para a direita)

 = 4,35 x 10-1
 (Portanto, a potência ou expoente é -1)

0,00092 = 0,00092, (A vírgula é deslocada cinco casas para a direita)

 = 92 x 10-5
 (Portanto, a potência ou expoente é -5)

0,578 = 0,57,8 (A vírgula é deslocada duas casas para a direita)

 = 57,8 x 10-2
 (Portanto, a potência ou expoente é -2)

O número: 0,578 = 0,578, também pode ser expresso como 578,0 x 10-3

 (A vírgula é deslocada três casas para a direita).

Exercícios:

Escreva os seguintes números em potências de 10.

a) 2.048,0 = __________________________________

b) 0,0049 = __________________________________

c) 0,003842 = _________________________________

 2

Regra 3

Para converter um número expresso como uma potência positiva de 10 em
número decimal desloca-se a casa decimal para a direita tantas casas ou
posições quanto o valor do expoente.

Exemplos

0,615 x 103= 0,615,(O expoente é 3. Portanto, desloca-se a vírgula três casas
para a direita)

= 615 ou 615,0

0,615 x 106= 0,615000, (Desloca-se a vírgula seis casas para a direita)

= 615.000 ou 615.000,0

0,0049 x 103= 0,004,9 (Desloca-se a vírgula três casas para a direita)

= 4,9

84 x 102= 84,00, (Desloca-se a vírgula duas casas para a direita)

= 8400 ou 8400,0

Regra 4

Para converter um número expresso como uma potência negativa de 10 em um
número decimal, desloca-se a vírgula para a esquerda tantas casa quanto o
valor do expoente.

Exemplos

70 x 10-3 = 0,070, (O expoente é -3.

Portanto, desloca-se a vírgula três casas para a esquerda) = 0,07

82,4 x 10-2 = 0,82,4 (Desloca-se a vírgula duas casas para a esquerda)

 = 0,824

60.000 x 10-6 = 0,060.000, (Desloca-se a vírgula seis casas para a esquerda)

 = 0,06

0,5 x 10-3 = 0,000,5 (Desloca-se a vírgula três casas para a esquerda)

 = 0,0005

 3

Regra 5

Para multiplicar dois ou mais números expressos como potências de 10,
multiplica-se os coeficientes para se obter o novo coeficiente e adiciona-se os
expoentes para se obter o novo expoente da base 10.

Exemplos

102 x 104 = 102+4 = 106

10-1 x 104 = 10-1+4 = 103

(40 x 103)(25x102)= 40 x 25 x 103 x 102 (40 x 25 = 1.000 e 3 + 2 = 5)

 Logo, temos: = 1.000 x 105 (mas 1.000 = 103)

 = 103 x 105 = 108

(2 x 10-2)(50 x 102) = 2 x 50 x 10 -2 x 102

 = 100 x 100 (mas 100 = 102 e 100 = 1)

 = 102 x 1 = 102

(3 x 10-4)(6 x 106) = 3 x 6 x 10-4 x 106 = 18 x 102

Regra 6

Para dividir por potência de 10, utiliza-se:

nn

n 10.110x1
10

1 −− ==

Podemos assim mover qualquer potência de 10 do numerador para o
denominador ou vice-versa, simplesmente mudando-se o sinal do expoente.

Exemplos

 15 = 15 x 101 = 150
 10-1
 15 = 15 x 103 = 15.000
 10-3

 1500,0 = 1500,0 x 10-4 = 0,15
 104

 0,25 x 4 = 1,0 x 102 = 100
 10-2

 4

NOTAÇÃO CIENTÍFICA

Notação científica, também denominada de notação em forma exponencial, é uma
forma de escrever números muito grandes ou muito pequenos.

Usando notação científica números muito grandes ou muito pequenos são
comparados, adicionados ou multiplicados mais facilmente.

Expressar um número em notação científica é escrevê-lo sob a forma:

 Número em notação científica = N x 10x onde: N é um número compreendido
entre 1 ≤ N < 10, isto é maior que um e menor do que 10 e x é o expoente da base
10 que pode ser um número inteiro positivo ou negativo.

Veja como fica 2.048,0 escrito na forma de notação científica:

2,048.103 O número 2.048,0 foi escrito como 2,048, pois 1 ≤ 2,048 < 10.

Como deslocamos a vírgula 3 posições para a esquerda, devemos multiplicar 2,048 por
103 como compensação.

Veja agora o caso do número 0,0049 escrito na forma de notação científica:
4,9.10-3 Neste caso deslocamos a vírgula 3 posições à direita, então devemos
multiplicar 4,9 por 10-3.

 Exemplos

300.000 = 3,00000, x 105 (Desloca-se a vírgula cinco casas para a esquerda a potência é 5

 = 3 x 105
 pela Regra 1)

871 = 8,71, x 102 (Desloca-se a vírgula duas casas para a esquerda a potência é 2

 = 8,71 x 102
 pela Regra 1)

7425 = 7,425, x 103 (Desloca-se a vírgula três casas para a esquerda a potência é 3 pela Regra 1)

 = 7,425 x 103

0,001= 0,001, x 10-3 (Desloca-se a vírgula três casas para a direita a potência é -3

= 1 x 10-3 pela Regra 2)

0,015= 0,01,5 x 10-2 (Desloca-se a vírgula duas casas para a direita a potência é -2

= 1,5 x 10-2 pela Regra 2)

 5

ARREDONDAMENTO DE NÚMEROS

Um número é arredondado suprimindo-se um ou mais algarismos da sua direita. Se o

algarismo a ser suprimido for menor do que 5, deixamos o algarismo como está. Por

exemplo, 4,1632, ao se arredondado para quatro algarismos, ficará 4,163; ao ser

arredondado para três algarismos, ficará 4,16. Se o algarismo a ser suprimido for maior

do 5, aumentamos o algarismo da sua esquerda de uma unidade. Por exemplo, 7,3468,

se for arredondado para quatro algarismos, ficará 7,347; se arredondado para três

algarismos, ficará 7,35. Se o algarismo a ser suprimido for exatamente 5 (isto é, 5

seguido de nada mais do que zeros), aumentamos os algarismos a sua esquerda de

uma unidade se este for um número ímpar e deixamos o algarismo da esquerda como

está se este for um par. Por exemplo, 2,175 quando arredondado para três algarismos,

fica 2,18. O número 2,185 também seria arredondado para o mesmo valor, 2,18 se

fosse arredondado para três algarismos.

PROBLEMAS RESOLVIDOS

1) Exprimir os seguintes números na forma de números decimais.

a) 0,75 x 103

Desloque a vírgula três casas para a direita – Regra 3;

 0,75 x 103 = 0,750, = 750,0

b) (2,1 x 10-1)(4 x 102) = 2,1 x 4 x 10 -1 x 102

 = 8,4 x 101 (Regra 5)

 = 84,0 (Regra 3)

2) Escrever 4.160,0 em notação científica.

 Desloque a vírgula três casas para a esquerda – Regra 1:

 4.160, x 103 = 4,160 x 103

 6

3) Escreva os números dos seguintes problemas em notação científica e a seguir
proceda aos cálculos aritméticos indicados.

a) 0,072 x 1000

 Escreva:

 0,072 = 7,2 x 10-2 (Desloque a vírgula duas casas para a direita – Regra 2)

 A seguir:

0,072 x 1.000= (7,2 x 10-2)(1 x 103)

 = (7,2 x 1)(10-2 x103)

 = 7,2 x 10 (Regra 5) = 72,0 (Regra 3)

b) 7.500 ÷ 100

 Escreva: 7.500 = 7,5 x 103 (Desloque a vírgula três casas para a esquerda – Regra 1)

 100 = 1 x 102 (Desloque a vírgula duas casas para a esquerda – Regra 1)

 Temos:
7.500 = 7,5 x103

 100 1x102

 =7,5(103 x 10-2) (1/102 = 10-2)

 = 7,5 x 101 (Regra 5)

 = 75,0 (Regra 3)

c) 1.000 x 0,008
 0,002 x 500

Escreva:

1.000 = 1 x 103 (Desloque a vírgula três casas para a esquerda – Regra 1)

0,008 = 8 x 10-3 (Desloque a vírgula três casas para a direita – Regra 2)

0,002 = 2 x 10-3 (Desloque a vírgula três casas para a direita – Regra 1)

500 = 5 x 102 (Desloque a vírgula duas casas para a esquerda – Regra 1)

 Temos:

 1000 x 0,008 = (1 x 103)(8 x 10-3)
 0,002 x 500 (2 x 10-3)(5 x 102)

 = 1 x 8 x 103 x 10-3
 2 x 5 x 10-3 x 102

 = 8 x 100 (Regra 5)
 10 x 10-1

 = 8 x 1 (Regra 5)
 100
 = 8 ou 8,0

 7

d) ________1_________
 4 x 100.000 x 0,00005

Escreva:

4 = 4

100.000 = 1 x 105 (Desloque a vírgula cinco casas para a esquerda – Regra 1)

0,00005 = 5 x 10-5 (Desloque a vírgula cinco casas para a direita – Regra 2)

Logo:

________1_________ = ________1________
4 x 100.000 x 0,00005 4(1 x 105)(5 x 10-5)

 = _______1_______
 (4 x 5)(105 x 10-5)

= ___1___ (Regra 5)
 20 x 100

= ___1____ ou 1/20 = 0,05 para exercitar as regras...
 2 x 10 x 1

= _10-1_ (Regra 6. 1/10 = 10-1)
 2

= 0,5 x 10-1

= 0,05 (Regra 4)

e) ___2.800 x 75,61___
 0,0009005 x 0,0834

Escreva:

 2800 = 2,8 x 103

 75,61 = 7,561 x 101

 0,0834 = 8,34 x 10-2

0,0009005= 9,005 x 10-4

Temos:

__2.800 x 75,61____ = ___(2,8 x 103)(7,561 x 101)__
0,0009005 x 0,0834 (9,005 x 10-4)(8,34 x 10-2)

= _(2,8 x 7,561)(103 x 101)_ = _21,17 x 104_
 (9,005 x 8,34)(10-4 x 10-2) 75,10 x 10-6

 = 0,2819 x 1010

 = 2,819 x 10-1 x 1010

 = 2,82 x 109

 8

f) ___________1___________
 6,28 x 400 x 106 x 25 x 10-12

Temos:

______________1______________ = _______________1_______________
6,26 (4 x 102)(106)(2,5 x 101)(10-12) (6,28x4x2,5)(102 x 106 x 101 x 10-12)

 = ____1_____
 6,28 x 10-3

 = 0,0159 x 103

 = 1,59 x 10-2 x 103

 = 1,59 x 101

 = 15,9

PROBLEMAS PROPOSTOS

1) Escreva cada um dos seguintes números na forma de números decimais.

a) 0,006 x 102 = ________________________

b) 400/103 = ___________________________

c) (0,5 x 0,03)/10-2 = ______________________

d) (3,1 x 10-1)(2 x 10-2) = _______________________

2) Escreva os seguintes números em notação científica, isto é, um número decimal de

1 a 10 seguido da potência de 10 adequada.

a)120.000 = ___________________________

b) 0,0008 x 103 = __________________________

 9

 10

3) Efetue as operações indicadas. Escreva a resposta em notação científica.

a) _(3,2 x 102)(1,4 x 10-1)_ =

(2 x 10-3)(4 x 102)

b) 300(4 x 10-5)(102)_ =
 12 x 102

4) Faça as operações indicadas.

a) (8,31 x 100)(5,7 x 103)_ =
 (2,1 x 10-1)(3,0x 106)

b) _790(0,0014)(0,01) _ =
 0,000006(500.000,00)

Respostas:

1 a) 0,6 b) 0,4 c) 1,5 d) 0,0062

2 a) 1,2 x 105 b) 8 x 10-1

3 a) 5,6 x 10 b) 1 x 10-3

4 a) 7,52 x 10-2 b) 3,69 x 10-3

	TEXTO DE REVISÃO: Uso da calculadora científica e potências de 10.
	Caro aluno (a):
	Observe o número: 632

