Metric Prefixes

In order to properly convert from one metric unit to another, you must have the prefixes memorized. 

You will also need to determine which of two prefixes represents a bigger amount AND you will also need to determine the exponential "distance" between two prefixes. 

A metric prefix is a modifier on the root word and it tells us the unit of measure. For example, centigram means we are count in steps of one one-hundredth of a gram, g means millionths of a gram. 

A List of the Metric Prefixes
	  
	  
	Multiplier 

	Prefix 
	Symbol 
	Numerical 
	Exponential 

	yotta 
	Y 
	1,000,000,000,000,000,000,000,000 
	1024 

	zetta 
	Z 
	1,000,000,000,000,000,000,000 
	1021 

	exa 
	E 
	1,000,000,000,000,000,000 
	1018 

	peta 
	P 
	1,000,000,000,000,000 
	1015 

	tera 
	T 
	1,000,000,000,000 
	1012 

	giga 
	G 
	1,000,000,000 
	109 

	mega 
	M 
	1,000,000 
	106 

	kilo 
	k 
	1,000 
	103 

	hecto 
	h 
	100 
	102 

	deca 
	da 
	10 
	101 

	no prefix means: 
	1 
	100 

	deci 
	d 
	0.1 
	10¯1 

	centi 
	c 
	0.01 
	10¯2 

	milli 
	m 
	0.001 
	10¯3 

	micro 
	 
	0.000001 
	10¯6 

	nano 
	n 
	0.000000001 
	10¯9 

	pico 
	p 
	0.000000000001 
	10¯12 

	femto 
	f 
	0.000000000000001 
	10¯15 

	atto 
	a 
	0.000000000000000001 
	10¯18 

	zepto 
	z 
	0.000000000000000000001 
	10¯21 

	yocto 
	y 
	0.000000000000000000000001 
	10¯24 


Practice Problems 

There are three items - name, symbol, and size - that must be known. Problems could give any one and ask for one of both of the others. Here are only some possible problems (of many): 

I. Given either the name or the symbol of the prefix, give the other: 

1) c
2) k
3) T
4) 
5) d 

6) milli
7) femto
8) giga
9) pico
10) hecto 

II. Given the prefix size, give its name: 

11) 10¯15
12) 1,000
13) 109
14) 10¯2
15) 0.000001 

ANSWERS

I. Given either the name or the symbol of the prefix, give the other: 

1) centi-

2) kilo-

3) tera-

4) micro-
5) deci- 

6) m 


7) f

8) G 

9) p

10) h 

II. Given the prefix size, give its name: 

11) femto- 

12) kilo-
13) giga-
14) centi-
15) micro- 

This next set of problems deserves some comment. The reason is that this particular skill isn't really mentioned by teachers. It seems that everybody just assumes kids pick it up somewhere. Probably because it's a real easy skill, but it is important. 

The skill I'm talking about is figuring out the absolute, exponential distance between two prefixes. For example, the absolute distance between milli and centi is 101. The distance between kilo and centi is 105. 

What you should do is compare the two exponents as if they were placed on a number line made of exponents and the compute the absolute distance between them. The key word is absolute. For example, someone might mentally do the distance between kilo and centi by comparing the exponents of 3 and negative 2 and getting one. So they reason the distance is 101. They would be wrong. 

Here is a number line with the two prefixes in problem sixteen marked: 

[image: image1.png]fornto pico namo micro il

kb mega gga tera peta

1075 107210 10 107 10°

10%

108

10? 10%2 1018


Compute the absolute, exponential distance between two given prefixes: 

16) kilo and femto
17) milli and micro
18) micro and mega
19) centi and pico
20) nano and kilo
21) deci and tera
22) pico and micro
23) kilo and giga
24) femto and centi
25) milli and centi 

ANSWERS
Compute the absolute, exponential distance between two given prefixes: 

16) kilo and femto 

[image: image2.png]fornto pico namo micro il

kb mega gga tera peta

1075 107210 10 107 10°

10%

108

10? 10%2 1018


103 and 10¯15 give a total absolute distance of 1018 

17) milli and micro 

[image: image3.png]forato pico namo micro il kb mega gga tera peta

1075107210 10 107 10° 10% 10° 10% 10'% 1018


10¯3 and 10¯6 give a total absolute distance of 103 

18) micro and mega 

[image: image4.png]forato pico namo micro il kb mega gga tera peta

1075107210 10 107 10° 10% 10° 10% 10'% 1018


10¯6 and 106 give a total absolute distance of 1012 

19) centi and pico 

[image: image5.png]forato pico namo micro il

enti |

kb mega gga tera peta

1075 107210 107

10?107

10%

108

10? 10%2 1018


10¯2 and 10¯12 give a total absolute distance of 1010 

20) nano and kilo 

10¯9 and 103 give a total absolute distance of 1012 

21) deci and tera

10¯1 and 1012 give a total absolute distance of 1013 

22) pico and micro 

10¯12 and 10¯6 give a total absolute distance of 106 

23) kilo and giga 

103 and 109 give a total absolute distance of 106 

24) femto and centi 

10¯15 and 10¯2 give a total absolute distance of 1013 

25) milli and centi 

10¯3 and 10¯2 give a total absolute distance of 101 

Some people are always looking for rules to memorize to help them. Notice that when the two prefixes are from the same side (two negatives or two positives), the answer is the absolute difference between the two. If the two prefixes cross over (as in one positive and one negative), then it is the absolute sum. 

OK, but what if the problem involves the base unit, as in "What is the absolute difference between nano and no prefix?" I guess the answer is that it doesn't matter because the absolute difference between 10¯9 and 100 is the same as the absolute sum. 

