
E. Modica, 2019/2020
www.competenzamatematica.it

LICEO SCIENTIFICO STATALE “S. CANNIZZARO” - PARTINICO

“NOTAZIONE SCIENTIFICA E ORDINE DI GRANDEZZA”

Prof.re Erasmo Modica
emodica@liceocannizzaropalermo.edu.it

Le discipline scientifiche quali la fisica, la biologia, l’astronomia, etc., si devono spesso confrontare
con misurazioni di grandezze espresse da numeri molto grandi o da numeri molto piccoli. Infatti, si
sa che:
• il raggio della Terra è circa 700 000 000 m;
• la velocità della luce nel vuoto è 299 790 000 m/s;
• un globulo rosso ha il diametro di 0,000007 m.
I primi due numeri sono “molto grandi”, mentre l’ultimo è “molto piccolo” e operare con numeri
simili, non è affatto agevole.
Per renderci conto di ciò, consideriamo un rettangolo di dimensioni b = 0,00000006 m e h =
0,0000002 m e calcoliamone l’area:

𝐴 = 𝑏 ∙ ℎ = 0,00000006 ∙ 0,0000002 = 0,000000000000012 𝑚,

Come si può notare, per scrivere il
risultato di un’operazione tra due numeri
in questo caso “molto piccoli”, è
necessario fare particolare attenzione in
quanto, a causa dell’eccessiva quantità di
cifre, è facile commettere degli errori.
Per risolvere questo problema, si
preferisce utilizzare una scrittura compatta
che permette di scrivere tali tipologie di
numeri in forma più agevole. Questa
scrittura prende il nome di notazione

scientifica.

Definizione: Un numero a è scritto in notazione scientifica se si presenta nella forma:

𝛼 = 𝑘 ∙ 10/

dove k è un numero decimale tale che 1 ≤ 𝑘 < 10 ed n è un numero intero.

Esempio: I numeri 3,5 ∙ 104 e 8,9 ∙ 1078 sono scritti in notazione scientifica, mentre i numeri 0,5 ∙
109 e 11,3 ∙ 107: non sono scritti in notazione scientifica, ma in notazione esponenziale.

“Come trasformare un numero in notazione scientifica?”

Consideriamo la misura del diametro del globulo rosso, ovvero 0,000007 m. Per esprimere tale
misura in notazione scientifica basta considerarne la sua frazione generatrice, ovvero:

0,000007 = 7 ∙
1

1000000 = 7 ∙
1
10< = 7 ∙ 107<	

E. Modica, 2019/2020
www.competenzamatematica.it

Allo stesso modo il numero 0,000000026 viene scritto in notazione scientifica come segue:

0,000000026 = 2,6 ∙
1

100000000 = 2,6 ∙
1
10: = 2,6 ∙ 107:	

Si osservi che in questo secondo caso abbiamo preso in considerazione il valore 2,6 anziché 26, in
quanto1 ≤ 𝑘 < 10.
Notiamo inoltre che a numeri “piccoli”, corrisponde una potenza di dieci con esponente negativo.

REGOLA PRATICA PER CONVERTIRE UN NUMERO DECIMALE IN NOTAZIONE SCIENTIFICA
Si consideri il numero decimale a.

 Bisogna contare il numero n di posti di cui si deve spostare la virgola al fine di ottenere un
numero k tale che 1 ≤ 𝑘 < 10.
 Se il numero decimale a è maggiore o uguale ad 1, esso verrà scritto in notazione scientifica
come:

𝛼 = 𝑘 ∙ 10/

se il numero decimale a è compreso tra 0 e 1, esso verrà scritto in notazione scientifica come:

𝛼 = 𝑘 ∙ 107/

Consideriamo la misura del raggio della Terra, ovvero 700 000 000 m. La sua espressione in
notazione scientifica sarà:

700	000	000 = 7 ∙ 10:	

Allo stesso modo il numero 340 000 000 000 viene scritto in notazione scientifica come segue:

340	000	000	000 = 3,4 ∙ 10@@	

Si osservi che in questo secondo caso abbiamo preso in considerazione il valore 3,4 anziché 34, in
quanto 1 ≤ 𝑘 < 10.
Notiamo inoltre che a numeri “grandi”, corrisponde una potenza di dieci con esponente positivo.

Esercizio guidato: Esprimere in notazione scientifica i seguenti numeri

• 780	000	000	000	000 = 7,8 ∙ 10…
• 423	000	000	000 = 4,23 ∙ 10…
• 76	000	000	000	000 =. . …		 ∙. . …
• 0,00000000098 = 9,8 ∙ 10…
• 0,0000045 = 4,5 ∙ 10…
• 0,00000987 =		∙ … ..

Esercizio: Quale tra i seguenti numeri non è scritto in notazione scientifica?

£ 5,67 ∙ 107@, £ 4,28 ∙ 10: £ 10,3 ∙ 107, £ 9,8 ∙ 104

E. Modica, 2019/2020
www.competenzamatematica.it

Riprendendo il problema del rettangolo, le sue dimensioni in notazione scientifica possono essere
scritte come:

𝑏 = 6 ∙ 107:	𝑚
ℎ = 2 ∙ 1074	𝑚

L’area sarà quindi:

𝐴 = 𝑏 ∙ ℎ = 6 ∙ 107: × 2 ∙ 1074 = 12 ∙ 107@8 = 1,2 ∙ 107@C	𝑚,

Com’è possibile vedere, utilizzando le note proprietà delle potenze, si compie l’operazione in
maniera molto agevole e con basse possibilità di errore.

Esercizio: Determinare l’area di una lamina di ferro quadrata avente lato di misura
0,00000000021.

Spesso, nel trattare i numeri “molto grandi” o “molto piccoli”, non è importante conoscere la misura
con precisione, ma basta conoscere “quanto è grande”, cioè l’entità della sua grandezza. Per fare
ciò s’introduce il seguente concetto.

Definizione: Dato un numero, si definisce ordine di grandezza (abbreviato con la sigla o.d.g.), la
potenza di 10 più vicina al numero.

Per determinare l’ordine di grandezza di un numero è conveniente effettuare i seguenti passi:
• scrivere il numero dato in notazione scientifica 𝑘 ∙ 10/;
• se 𝑘 < 5 l’ordine di grandezza è 10/, mentre se 𝑘 ≥ 5 l’ordine di grandezza è 10/E@.

Esempio: Determinare l’ordine di grandezza dei numeri 0,000024 e 97000000000.

Scriviamo dapprima i numeri in notazione scientifica:

0,000074 = 7,4 ∙ 1078 470	000	000	000 = 4,7 ∙ 10@@

L’o.d.g. del primo numero è 107C in quanto il numero 7,4 è maggiore di 5; mentre l’o.d.g del
secondo numero è 10@@ in quanto il numero 4,7 è minore di 5.

Esercizio: Determinare l’ordine di grandezza dei seguenti numeri

126 000 000 0,0000098 7 000 000 0,0000000027
Esercizio: Completare la seguente tabella.

Numero 26 000 000 0,000083 490 000 0,0000081

Notazione
scientifica

o.d.g.

