Using Significant Figures
Adding or Subtracting
The sum or difference of measurements must contain as many decimal places as there are in the measurement containing the least number of decimal places.

· 38.102 cm + 18.9984 cm = 57.1004 cm = 57.100 cm

If you are not sure about the rounding, check out Tutorials.

Be aware that when adding or subtracting measurements, the measurements must
 be in the same units.
· 55.320 g – 6 g = 49.320 g = 49 g

Sometimes the rules for significant figures may give your answers a rather strange

look.

Multiplying or Dividing
The product or quotient must contain the same number of significant figures as the measurement with the least number of significant figures.

· 34.2051 mm × 3.22 mm = 110.140422 mm2 = 110. mm2

Be aware that when multiplying measurements, the measurements must
 be in the same units.

· 57.9 g/7.41 mL = 7.81 g/mL

Be aware that when dividing measurements, the measurements need not
 be in the same units.

