Chemistry

Name _____________
Worksheet – Significant Digits
Identify the number of significant digits in each of the following measurements.
Write the number in the space provided.

520 mL

10.002 ns

0.0102 ms

0.451 Pa

0.230 kg

0.001 cm

25,600 L

Perform the following calculations and round off the answer to the correct number of significant digits.

 .032870 g x 45.2 g =?

125.5 kg + 52.68 kg +2.1 kg =?

52.8 Pa + 3.0025 Pa

Pa

(0.12 g +5.16 g) x (45.56 g - 93.0 g) = ?

12. 68.32 ns + (-1.001 ns) + (-0.00367 ns) + (-678.1 ns) = ?

