

N2 – Dimensional Analysis

Also known as “Unit Conversion”

Target: I can use dimensional analysis to convert not just the numbers in a measurement but also the units

Remember - Canceling Units

One on top cancels with one on the bottom

$$\frac{\cancel{x}y}{\cancel{x}} = y$$

$$\frac{15 \cancel{\text{cm}}^3}{5 \cancel{\text{cm}}} = 3 \text{ cm}^2$$

Conversion Factors

A relationship between how many of one thing equals how many of another thing

$$12\text{in} = 1\text{ft}$$

$$24\text{hrs} = 1,440\text{min}$$

$$1000\text{m} = 1\text{km}$$

You can rewrite as fractions:

$$\frac{12\text{in}}{1\text{ft}} = 1$$

$$\frac{24\text{hr}}{1,440\text{min}} = 1$$

$$\frac{1\text{km}}{1000\text{m}} = 1$$

Conversion Factors

You can flip conversion factors too

$$12\text{in} = 1\text{ft} \qquad 24\text{hrs} = 1,440\text{min}$$

Just depends on what you are doing

Using Conversion Factors

If you multiply by a conversion factor, you are just multiplying by 1...your answer LOOKS DIFFERENT because of the unit but is the same SIZE MEASUREMENT. (12in/1ft or 1ft/12in)

85 ~~inches~~ x

Using Conversion Factors

*You can use multiple conversion factors –
“a frog hopping across a pond on lily pads”*

Convert 3.6mi into cm.

(1cm=0.3937in, 12in=1ft, 1mi=5,280ft)

You try one...

Convert 15 years into minutes

$$15 \cancel{\text{yrs}} \times \frac{365 \cancel{\text{days}}}{1 \cancel{\text{yr}}} \times \frac{24 \cancel{\text{hrs}}}{1 \cancel{\text{day}}} \times \frac{60 \text{min}}{1 \cancel{\text{hr}}} = 7.9 \times 10^6 \text{min}$$

Line Method

Keeps work neat, tidy, takes less space, easier to grade, a very typical way to show conversions in chemistry. I will always use the line method!

Convert 15 years into minutes

$$15 \text{ yrs} \times \frac{365 \text{ days}}{1 \text{ yr}} \times \frac{24 \text{ hrs}}{1 \text{ day}} \times \frac{60 \text{ min}}{1 \text{ hr}} = 7.9 \times 10^6 \text{ min}$$

Dimensional Analysis with “Derived/Double Units”

Some units are combinations of two or more other units. Like miles per hour (mi/hr). Fix the top unit, then go back and fix the bottom unit

Convert 20mi/hr into in/sec.

Dimensional Analysis - Squared, Cubed (etc) Units

If you have a unit that is raised to a power, then the conversion factors used will also need to be raised to that power. The number AND the unit.

$$1 \text{ in} = 2.54\text{cm} \quad \text{but} \quad 1\text{in}^2 = (2.54\text{cm})^2$$

$$1 \text{ ft} = 12\text{in} \quad \text{but} \quad 1\text{ft}^3 = (12\text{in})^3$$

$$\frac{5\cancel{\text{in}}^2}{(1\cancel{\text{in}})^2} \frac{(2.54\text{cm})^2}{1} = 32.258 \text{ cm}^2$$

You try one...

Convert 30km/day into ft/min (1m=39.37in)

You try one...

Convert 30km/day into ft/min (1m=39.37in)

30km	1000m	39.37in	1foot	1day	1hr
1day	1km	1m	12in	24hr	60min

$$= 68.4 \frac{ft}{min}$$

YouTube Link to Presentation

- <https://youtu.be/fhj5d5zZa-4>