Significant Figure Calculations
Solve the following mathematical problems such that the answers have the correct number of significant figures:

1)
334.540 grams + 198.9916 grams = ___________________

2)
34 grams / 10.1 mL = ___________________

3)
2.61 x 106 joules / 0.0034 seconds = ___________________

4)
0.0610 m – 0.18 m = ___________________

5)
349.0 cm + 1.10 cm + 100. cm = ___________________

6)
252 meters / 910 seconds = ___________________

7)
248.01010 kilograms + 84.097 kilograms = ___________________

8)
44 m/s x 20 s = ___________________

Significant Figure Calculations – Answers

Solve the following mathematical problems such that the answers have the correct number of significant figures:

1)
334.540 grams + 198.9916 grams = 533.532 g (rounded from 533.5316 g)

2)
34 grams / 10.1 mL = 3.4 g/mL (rounded from 3.366 g/mL)

3)
2.61 x 106 joules / 0.0034 seconds = 8.9 x 103 J/s (rounded from 8.874 x 103 J/s
4)
0.0610 m – 0.18 m = -0.12 m (rounded from -0.119 m)
5)
349.0 cm + 1.10 cm + 100. cm = 450. cm (rounded from 450.1 cm)
6)
252 meters / 910 seconds = 0.28 m/s (rounded from 0.2769 m/s)
7)
248.01010 kilograms + 84.097 kilograms = 332.107 kg (rounded from 332.1071 kg)
8)
44 m/s x 20 s = 2 m (rounded from 2.2 m/s)
www.chemfiesta.com

© 2008 Cavalcade Publishing; All Rights reserved

