
NOTAZIONE ESPONENZIALE
La notazione esponenziale è una forma compatta per scrivere numeri molto grandi o molto piccoli. Ad esempio, se voglio esprimere la distanza media della Terra dal Sole, che misura circa centocinquanta milioni di kilometri posso scrivere il numero per esteso:

[image: image1.wmf]km

000

000

150

oppure, in notazione esponenziale,

[image: image2.wmf]km

10

150

6

×

Analogamente se voglio esprimere la massa di un elettrone scrivo per esteso:

[image: image3.wmf]kg

000

000

000

000

000

000

000

000

000

000

10

109

,

9

9

910

000

000

000

000

000

000

000

000

000

000

,

0

=

oppure, in notazione esponenziale,

[image: image4.wmf]kg

10

109

,

9

31

-

×

Definizione: un numero scritto in notazione esponenziale si presenta come prodotto di un numero decimale finito, detto parte significativa, per una potenza di 10.

Osservazione: la notazione esponenziale per uno stesso numero non è unica. Consideriamo ad esempio il numero 25 000 000 000. Lo possiamo scrivere come:

[image: image5.wmf]10

10

5

,

2

×

 oppure
[image: image6.wmf]9

10

25

×

 oppure
[image: image7.wmf]6

10

000

25

×

 ecc.
Uso della calcolatrice: anche la calcolatrice fa uso della notazione esponenziale tutte le volte che le operazioni danno luogo ad un numero di cifre superiore alla capacità del display (usualmente 10).

Proviamo ad esempio a scrivere 10 volte il numero 9: “9999999999” e premere il tasto dell’elevamento alla seconda. Il risultato verrà scritto “9.9999999 19” (oppure “9.9999999E19”; dipende dai modelli di calcolatrice). Questo equivale a scrivere
[image: image8.wmf]19

10

9999999

,

9

×

, ovvero viene scritto separato l’esponente del 10, nel nostro caso 19.
Per lavorare bene con la notazione esponenziale è necessario conoscere le potenze del 10. Facciamo un ripasso:

[image: image9.wmf]6

10

1000000

=

[image: image10.wmf]5

10

100000

=

[image: image11.wmf]4

10

10000

=

[image: image12.wmf]3

10

1000

=

[image: image13.wmf]2

10

100

=

[image: image14.wmf]1

10

10

=

[image: image15.wmf]0

10

1

=

[image: image16.wmf]6

10

000001

,

0

1000000

1

-

=

=

[image: image17.wmf]5

10

00001

,

0

100000

1

-

=

=

[image: image18.wmf]4

10

0001

,

0

10000

1

-

=

=

[image: image19.wmf]3

10

001

,

0

1000

1

-

=

=

[image: image20.wmf]2

10

01

,

0

100

1

-

=

=

[image: image21.wmf]1

10

1

,

0

10

1

-

=

=

Le potenze del 10 sono importanti in tutte le matematiche applicate: astronomia, fisica, biologia, chimica, informatica. Di seguito la tabella dei prefissi usati nelle unità di misura:

	Ordine di grandezza
	Prefisso
	Simbolo

	1018
	exa
	E

	1015
	peta
	P

	1012
	tera
	T

	109
	giga
	G

	106
	mega
	M

	103
	kilo
	k

	102
	etto
	h

	101
	deca
	da

	100
	
	

	10-1
	deci
	d

	10-2
	centi
	c

	10-3
	milli
	m

	10-6
	micro
	

	10-9
	nano
	n

	10-12
	pico
	p

	10-15
	femto
	f

	10-18
	atto
	a

Le operazioni con i numeri scritti in forma esponenziale si avvalgono ovviamente delle proprietà delle potenze, ad esempio:
[image: image22.wmf](

)

(

)

8

2

6

10

6

10

3

10

2

×

=

×

×

×

NOTAZIONE SCIENTIFICA

Un particolare tipo di notazione esponenziale è la notazione scientifica:

Definizione: un numero si dice scritto in notazione scientifica se è della forma
[image: image23.wmf]n

10

x

×

 dove
[image: image24.wmf]10

x

1

<

£

 e n è un numero intero.
Sono numeri scritti in notazione scientifica i seguenti:

[image: image25.wmf]6

10

5

,

1

×

[image: image26.wmf]3

10

9

-

×

[image: image27.wmf]31

10

456

,

3

×

NON sono numeri scritti in notazione scientifica i seguenti:

[image: image28.wmf]6

10

3

,

15

×

[image: image29.wmf]3

10

9

,

0

-

×

Definizione: per ordine di grandezza di un numero si intende la potenza del 10 più vicina al numero

Esempi:

[image: image30.wmf]6

10

5

,

1

×

 ha ordine di grandezza
[image: image31.wmf]6

10

[image: image32.wmf]6

10

3

,

7

×

 ha ordine di grandezza
[image: image33.wmf]7

10

ESERCIZI

1. Scrivere in notazione scientifica i seguenti numeri:

a. 5234523

b. 8670000000

c. 635600

d. 456546,65476

e. 656,6

f. 1000000000000000000

g. 0,6445

h. 0,00000054635

i. 0,0000000000001

2. Scrivere in forma decimale i seguenti numeri scritti in notazione scientifica:

a.
[image: image34.wmf]5

10

5

,

1

×

b.
[image: image35.wmf]3

10

57

,

4

×

c.
[image: image36.wmf]6

10

d.
[image: image37.wmf]2

10

99

,

9

×

e.
[image: image38.wmf]45

10

2

×

f.
[image: image39.wmf]s

/

m

10

99792458

,

2

8

×

 (velocità della luce nel vuoto)

g.
[image: image40.wmf]s

J

10

62606876

,

6

34

×

×

-

 (costante di Plank)

h.
[image: image41.wmf]kg

10

10938188

,

9

31

-

×

 (massa a riposo dell’elettrone)
i.
[image: image42.wmf]1

23

mol

10

02214199

,

6

-

×

 (numero di Avogadro)
j.
[image: image43.wmf]2

2

11

kg

/

m

N

10

67

,

6

×

×

-

 (costante di gravitazione universale)
3. Calcolare la distanza in km della stella Deneb ( Cygni) sapendo che dista dalla Terra circa 2600 anni luce

[image: image44.png]

4. Scrivere in notazione scientifica il raggio classico dell’elettrone, sapendo che misura circa 2,8 femtometri
5. Calcolare l’ordine di grandezza dei seguenti numeri

a.
[image: image45.wmf]5

10

5

,

1

×

b.
[image: image46.wmf]3

10

99

,

4

×

c.
[image: image47.wmf]3

10

5

×

d.
[image: image48.wmf]6

10

3

×

e.
[image: image49.wmf]3

10

45

,

3

-

×

f.
[image: image50.wmf]3

10

45

,

6

-

×

PAGE
- 3 -

_1447530352.unknown

_1447532571.unknown

_1447784848.unknown

_1447785049.unknown

_1447786404.unknown

_1447786474.unknown

_1447786508.unknown

_1447786491.unknown

_1447786461.unknown

_1447785310.unknown

_1447785438.unknown

_1447785190.unknown

_1447784871.unknown

_1447784967.unknown

_1447784806.unknown

_1447784821.unknown

_1447784839.unknown

_1447532579.unknown

_1447530986.unknown

_1447531014.unknown

_1447531057.unknown

_1447532564.unknown

_1447531047.unknown

_1447530992.unknown

_1447530473.unknown

_1447530620.unknown

_1447530672.unknown

_1447530683.unknown

_1447530601.unknown

_1447530404.unknown

_1447518362.unknown

_1447518670.unknown

_1447518714.unknown

_1447518722.unknown

_1447530106.unknown

_1447518671.unknown

_1447518383.unknown

_1447518667.unknown

_1447518668.unknown

_1447518398.unknown

_1447518371.unknown

_1447517310.unknown

_1447518318.unknown

_1447518343.unknown

_1447518303.unknown

_1447516794.unknown

_1447517184.unknown

_1447516747.unknown

