
IPS-E-GN-100

ENGINEERING STANDARDS

FOR

UNITS

IPS-E-GN-100

 1

 CONTENTS : PAGE No.

1. SCOPE ... 3

2. SOURCES AND REFERENCES ... 3

3. WHAT IS SI? .. 4

3.1 Base Units: Definitions and Symbols... 4

3.1.1 Metre (m): for length (also meter) .. 4

3.1.2 Kilogram (kg): for mass ... 4

3.1.3 Second (s): for time.. 4

3.1.4 Ampere (A): for electrical current ... 5

3.1.5 Kelvin (K): for thermodynamic temperature .. 5

3.1.6 Mole (mol) : for amount of substance... 5

3.1.7 Candela (cd): for luminous intensity.. 5

3.2 Units for Dimensionless Quantities: Definitions and Symbols................................. 5

3.2.1 Radian (rad): for plane angle... 5

3.2.2 Stradian (sr): for solid angle ... 6

3.3 Derived Units and Allowable Non - SI Units: Definitions and Symbols.................. 6

3.3.1 Quantities and units of space and time.. 8

3.3.2 Quantities and units of mass .. 11

3.3.3 Quantities and units of mechanics... 13

3.3.4 Quantities and units of heat.. 19

3.3.5 Quantities and units of electricity and magnetism... 22

3.3.6 Quantities and units of acoustics... 27

3.3.7 Quantities and units of light and related electromagnetic radiation.............. 28

3.3.8 Quantities and units of physical chemistry and molecular physics.............. 29

3.3.9 Quantities and units of radioactivity and ionizing radiation.......................... 31

4. DECIMAL MULTIPLES AND SUBMULTIPLES OF SI UNITS
 AND RELATED PROVISIONS .. 34

5. GENERAL PROVISIONS ... 35

5.1 Provisions on SI Prefixes of Decimal Multiples and Submultiples....................... 35

5.2 Rules and Recommendations for Writing of Unit Symbols.................................... 35

5.3 Recommendation for Printing of Subscripts... 36

5.4 Recommendations for Writing and Printing of Numbers.. 36

5.5 Multiplication of Numbers.. 37

IPS-E-GN-100

 2

5.6 Guide for the Rounding of Numbers... 37

6. CONVERSION FACTORS.. 38

APPENDICES :

APPENDIX A COMMONLY USED QUANTITIES AND UNITS IN TECHNOLOGY............. 57

VALUES AND EQUIVALENTS TO BE SPECIFICALLY USED IN OIL INDUSTRIES 67

APPENDIX B CALORIFIC EQUIVALENTS OF COAL, OIL, NATURAL

 GAS AND ELECTRICITY ... 67

APPENDIX C ENERGY EQUIVALENT OF NATURAL GAS ... 68

APPENDIX D ELECTRICAL OUTPUT .. 69

APPENDIX E VOLUME / MASS / HEATING VALUES OF FUELS 70

APPENDIX F MASS / VOLUME EQUIVALENTS FOR LPG BULK 71

APPENDIX G GAS FACTORS FOR METHANE .. 72

APPENDIX H FACTORS FOR OTHER PETROLEUM PRODUCTS 73

APPENDIX I CRUDE OIL API GRAVITY TO SPECIFIC GRAVITY; AND

 VOLUME PER UNIT MASS BY API DEGREES .. 74

APPENDIX J CRUDE OIL PRODUCTION RATES .. 78

APPENDIX K CRUDE OIL BARRELS OF OIL PER DAY AS LONG TONS

 PER YEAR ... 80

80

IPS-E-GN-100

 3

1. SCOPE

This Engineering Standard presents a system for units which is based on international system of units "SI".

The purpose of this publication is:

- to supplement the user’s basic knowledge of the SI which is the only legal system for units in Iran and also to
give SI Units and SI prefixes for decimal multiples and submultiples;

- to alert users to the fact that the Iranian Petroleum, Gas and Petrochemical Industries and their related compa-
nies have to do an ever-increasing proportion of their business in the SI system in future as the only legal system
in Iran;

- to give conversion tables to facilitate conversions of units;

- to give some values and equivalents to be specifically used in oil industries as an appendix.

2. SOURCES AND REFERENCES

2.1 Sources

In preparation of this Standard, the following standards and publications have been considered:

ISO (INTERNATIONAL ORGANIZATION FOR STANDARDIZATION)

ISO 31/0 (1981) "General Principles Concerning Quantities, Units and Symbols"

ISO 31/1 (1978) "Quantities and Units of Space and Time"

ISO 31/2 (1978) "Quantities and Units of Periodic and Related Phenomena"

ISO 31/3 (1978) "Quantities and Units of Mechanics"

ISO 31/4 (1978) "Quantities and Units of Heat"

ISO 31/5 (1979) "Quantities and Units of Electricity and Magnetism"

ISO 31/6 (1980) "Quantities and Units of Light and Related Electromagnetic"

ISO 31/7 (1978) "Quantities and Units of Acoustics"

ISO 31/8 (1980) "Quantities and Units of Physical Chemistry and Molecular Physics"

ISO 31/9 (1980) "Quantities and Units of Atomic and Nuclear Physics"

ISO 31/10 (1980) "Qauantities and Units of Nuclear Reactions and Ionizing Radiations"

ISO 31/11 (1978) "Mathematical Signs and Symbols for use in the Physical Science and Tech-
nology"

ISO 31/12 (1981) "Dimensionless Parameters"

ISO 31/13 (1981) "Quantities and Units of Solid State Physics"

ISO 31 (Amendment 1) (1985) "Quantities and Units"

ISO 1000 (1981) "SI Units and Recommendations for the use of their Multiples and of Certain
other Units"

IPS-E-GN-100

 4

OIML (ORGANIZATION INTERNATIONAL DE METROLOGY LEGAL)

OIML No. 2 (1978) "Legal Units of Measurement"

API (AMERICAN PETROLEUM INSTITUTE)

API Publ No. 2564 "Conversion of Operational and Process Measurement Units to the Metric (SI)
System"

Oil Industry Conversion Factors by OPEC

3. WHAT IS SI?

SI is the official international abbreviation for the international system of units (Le Systeme International d’unites’).
The SI is not the old centimeter-gram-second system, but a developed and modernized version of it.

SI consists of base units, derived units and units for dimensionless quantities. In addition, there are other units which are
not a part of SI, but may be used together with SI units (called allowable non SI Units). The base units of SI by conven-
tion are regarded as being dimensionally independent. Derived units of SI are derived by dimensionally appropriate sim-
ple multiplications and divisions of the SI base units without the introduction of any numerical factors.

Thus the SI Unit of speed is the SI base unit of length divided by the SI base unit of time and the SI unit of kinetic
energy is the SI base unit of mass multiplied by the square of the SI base unit of length and divided by the square of the
SI base unit of time. Such a system of units is called "Coherent".

In any coherent system of units there is one, and only one unit for each quantity.

SI prefixes are used to form decimal multiples and submultiples of the SI Units.

3.1 Base Units: Definitions and Symbols

The base units of SI by convention are regarded as being dimensionally independent. The names and symbols of these
units are respectively meter (symbol: m), kilogram (symbol: kg), second (symbol: s), Ampere (symbol: A), kelvin (sym-
bol: K), mole (symbol: mol) and candela (symbol: cd).

As it is seen in the following definitions, all base units of SI except kilogram have been related to natural phenomena
and considered unvarying and capable of being measured very accurately.

3.1.1 Metre (m): for length (also meter)

The meter is the length of the path traveled by light in vacuum during a time interval of 1/299 792 458 of a second.

3.1.2 Kilogram (kg): for mass

The kilogram is the unit of mass; it is equal to the mass of the international prototype of the kilogram. This prototype
was sanctioned in 1889 by the first general conference of weights and measures and is kept at the international bureau of
weights and measures at Sevres (in France).

3.1.3 Second (s): for time

The second is the duration of 9 192 631 770 periods of the radiation corresponding to the transition between the two
hyperfine levels of the ground state of the cesium-133 atom.

IPS-E-GN-100

 5

3.1.4 Ampere (A): for electrical current

The Ampere is that constant current which, if maintained in two straight parallel conductors of infinite length, of negli-
gible circular cross-section, and placed 1 meter apart in vacuum, would produce between these conductors a force equal
to 2 × 10-7 newton per meter of length.

3.1.5 Kelvin (K): for thermodynamic temperature

The kelvin, unit of thermodynamic temperature, is the fraction 1/273.16 of the thermodynamic temperature of the triple
point of water.

Note:

In addition to the thermodynamic temperature (symbol T), expressed in kelvin, use is also made of Celsius temperature (sym-
bol: t) defined by the equation:

t = T - To

Where:

To = 273.15 K by definition. The unit "degree Celsius" is equal to the unit "Kelvin" but "degree Celsius" is a special name
instead of "Kelvin" to express Celsius temperature. An interval or a difference of Celsius temperature may be expressed
either in degrees Celsius or in Kelvins.

3.1.6 Mole (mol) : for amount of substance

The mole is the amount of substance of a system which contains as many as elementary entities as there are atoms in
0.012 kilogram of carbon 12 in the ground state.

Note:

When the mole is used, the elementary entities must be specified and may be atoms, molecules, ions, electrons, other particles,
or specified groups of such particles.

3.1.7 Candela (cd): for luminous intensity

The candela is the luminous intensity in a given direction of a source which emits monochromatic radiation of fre-
quency 540 × 1012 hertz and of which the radiant intensity in that direction is 1/683 watt per stradian.

3.2 Units for Dimensionless Quantities: Definitions and Symbols

In addition to the base units which are described in sub-clause 3.1 and there under, the SI does have two, purely geomet-
rical units which are called units for dimensionless quantities. The names and symbols of these units are:

Radian (symbol: rad) and Stradian (symbol: sr).

3.2.1 Radian (rad): for plane angle

The radian is the plane angle between two radii which cuts off on the circumference of a circle an arc equal in length to
the radius:

(1 rad = 1m
1m

= 1)

IPS-E-GN-100

 6

3.2.2 Stradian (sr): for solid angle

The stradian is the solid angle, which having its vertex in the center of a sphere, cuts off an area of the surface of the
sphere equal to that of a square with side of length equal to the radius of the sphere:

3.3 Derived Units and Allowable Non - SI Units: Definitions and Symbols

Derived units are expressed algebraically in terms of base units and /or units of dimensionless quantities. Their symbols
are obtained by means of mathematical signs of multiplication and divisions. For example, the unit for velocity is (m/s)
and for angular velocity is (rad/s).

For some of the derived units, special names and symbols exist, which are listed in Table 1.

Note:

The use of mixed units compounded from different systems shall be avoided.

(1 s r = 1m2

1m2
)

IPS-E-GN-100

 7

TABLE 1 - SPECIAL NAMES AND SY MBOLS FOR SOME DERIVED UNITS

There are a number of units which, while not a part of SI, but widely used even along with SI units. These units are
known as allowable non-SI units. Examples are minute, hour, day and year as units of time (in addition to the second),
and degree, minute and second of arc (in addition to radian), degree Celsius(°C) for temperature and temperature inter-
val (instead of kelvin). Liter, ton, nautile mile and knot are some other examples for allowable non-SI units. The allow-
able non-SI units have been recognized by the Commite International des Poids et Mesures (CIPM) because of their
practical importance or for use in specialized fields. Derived units and allowable non-SI units are given in the following
sub-sub clauses:

Notes:

1) Definitions are given for identification and should not be construed as complete but the figures are exact.

2) Where two or more symbols are given for one quantity and no special distinction is made, they are on an equal footing.
When a preferred symbol and a reserve symbol are given, the reserve symbol is in parentheses.

3) For further information see ISO 31/0 up to 31/13.

4) For exact definitions see OIML No. 2.

QUANTITY
SPECIAL

 NAME OF
DERIVED UNIT

SYMBOL
EXPRESSED IN TERMS
OF BASE OR DERIVED

UNITS
 FREQUENCY HERTZ Hz 1HZ = 1s-1

 FORCE NEWTON N 1N = 1kg.m/s2

 PRESSURE, STRESS PASCAL Pa 1Pa = 1N /m2

 ENERGY, WORK AND
 QUANTITY OF HEAT

JOULE J 1J = 1N.m

 POWER WATT W 1W = 1J/s

 ELECTRIC CHARGE (QUANTITY OF
 ELECTRICITY)

COULOMB °C 1°C = 1A.s

 ELECTRIC POTENTIAL POTENTIAL
 DIFFERENCE, TENSION,
 ELECTROMOTIVE FORCE

VOLT V 1V = 1W/A

 ELECTRIC CAPACITANCE FARAD F 1F = 1A.s/V

 ELECTRIC RESISTANCE OHM Ω 1Ω = 1V/A

 ELECTRIC CONDUCTANCE SIEMENS S 1S = 1Ω-1

 FLUX OF MAGNETIC INDUCTION,
 MAGNETIC FLUX

WEBER Wb 1Wb = 1V.s

 MAGNETIC INDUCTION MAGNETIC
 FLUXDENSITY

TESLA T 1T = 1Wb/m2

 INDUCTANCE HENRY H 1H = 1V.s/A

 CELSUIS TEMPERATURE DEGREE
CELSIUS

°C 1°C = 1K

 LUMINOUS FLUX LUMEN lm 1lm = 1cd.sr

 ILLUMINANCE LUX lx 1lx = 1lm/m2

 ACTIVITY (OF A RADIONUCLIDE) BECQUEREL Bq 1Bq = 1s-1

 ABSORBED DOSE, SPECIFIC
 ENERGY IMPARTED, KERMA,
ABSORBED DOSE INDEX

GRAY Gy 1Gy = 1J/kg

 DOSE EQUIVALENT SIEVERT Sv 1Sv = 1J/kg

IPS-E-GN-100

 8

3.3.1 Quantities and units of space and time

* See Clause 4 decimal multiples and submultiples of SI Units.

QUANTITY SYMBOL
OF

QUANTIT
Y

UNIT SYMBOL
OF

UNIT

CONVERSION
FACTOR

TYPE OF
 UNIT

DEFINITION REMARKS

radian rad dimension-
less

see 3.2.1

degree ° 1°= 0.017 453 3
rad

allowable
 (non-SI)

1°=µ/180 rad

 minute / allowable
(non-SI)

 1/ =1/60°

second // allowable
(non-SI)

1// =1/60/

3.3.1.a Plane angle ε , β, γ,v,£,etc

grade or
gon

g 1g=µ/200 rad allowable
(non SI)

1g=µ/200 rad not re-
commended

3.3.1b Solid angle µ stradian sr dimension-
less

see 3.2.2

meter
and its
decimal
multiples
and sub
multiples
accor-
ding to
clause 4

 m base see 3.1.1

angstrom A° 1A°=0.1nm*
(exactly)

allowable
 (non-SI) 1A=10-10m

3.3.1.c Length
Breadth
Height
Thickness
Radius
Diameter
Length of path

l(L)
b
h
dδ
r

d,D
s

nautile
mile

 inch

 nmile

in

1nmile=1852m
(exactly)

allowable
 (non-SI)

(non-SI)

1nmile=1852m

mm is mostly
used for all
dimensions in
diagrams and
drawings
(see clause 4)
nmile to be
used in
navigation
only. "in"may
be used for
threads,
screws, nuts
and diameter
of pipes.

square
meter

 m2 derived 1m2
 is the area

of a square
with sides of
length 1m

Area A, (S)
(for an
element of
area dδ is
sometimes
used)

 are a 1a=100m2

 (exactly)
allowable
(non-SI)

1a is the area
of a square with
sides of
length 10m.

3.3.1d

hectare ha 1ha=104m2

(exactly)
allowable
(non-SI)

1 ha is the area
of a square with
sides of length
100m.

IPS-E-GN-100

 9

cubic meter m3 derived 1m3 is the
volume of a cube
with edge of
length 1m.

liter
and some of
decimal
multiples and
submultiples of
liter like milli
liter etc.

l or L allowable
(non-SI) 1l=10-3 m3

(exactly)

3.3.1.e Volume V
(for an element
of volume dζ is
sometimes used)

 barrel bbl 1bbl=0.158 987m3 allowable
(non SI)
for oil
volume

1bbl =
0.158 987 m3

second s base see 3.1.3

minute min 1min=60s (exactly) allowable
(non-SI)

1 min=60s

hour h 1h=3600s (exactly) allowable
(non-SI)

1h=60min

day d 1d=86400s
(exactly)

allowable
(non-SI)

1d= 24h

3.3.1.f Time

Time interval

Duration

t

week
month
year

allowable
(non-SI)

of the
gregorian
calendar.

radian per
second for
other allowable
units see
3.3.1.a and
3.3.1.f

rad/s

derived

allowable
(non-SI)

ω= dρ/dt
1 rad/s is the
angular
velocity of a
body which,
animated by a
uniform
rotation around
a fixed axis,
turns 1 radian
in 1 second

rotation per
second

 n/s allowable
(non-SI)

rotation per
minute

n/min allowable
 (non-SI)

3.3.1.g Angular
velocity

ω

rotation per
day

n/d allowable
 (non-SI)

 n=2 £radian

IPS-E-GN-100

 10

3.3.1.h Angular
Acceleration

∝ radian per second
squared or other
allowable units
see
3.3.1a and 3.3.1f.

rad/s2 derived

allowable
(non-SI)

x = dω/dt
1 rad/s2

s the angular
acceleration of a
body which is
animated by a
rotation varying
uniformly around
a fixed axis, and
whose angular
velocity varies by
1 rad/s in 1
second.

 meter per second

m/s derived

Kilometer per hour km/h 1 km/h=0.277
778 m/s
 =1/3.6 m/s

allowable
(non-SI)

v= ds/dt
1 m/s is the speed
of a body which,
animated by a
uniform
movement, covers
1m in 1 second.

3.3.1.i Velocity u,v, ω,c

knot kn 1 kn=0.514
444m/s
 =1 nmile per
 hour

allowable
(non-SI)

Acceleration a meter per second m/s2 derived3.3.1.j

Acceleration
of free fall

g gal
(The gal is used
only for the
quantity g; in
particular, the
milligal is
commonly used
in geodesy.)

Gal 1 Gal=0.01 m/s2 allowable
(non-SI)

a= dv/dt

IPS-E-GN-100

 11

3.3.2 Quantities and units of mass

QUANTITY SYMBOL OF
QUANTITY

UNIT SYMBOL
OF

UNIT

CONVERSION
FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

kilogram
and decimal
multiples and
submultiples
of gram
according to
Clause 4

 kg  base See 3.1.2

ton and some
of the decimal
multiples and
submultiples
according to
Clause 4

t 1t=1000 kg allowable
(non SI)

Also called
in English,
metric ton

metric carat. mc 1mc=2×10-4 kg

allowable
(non SI)

Its use is au-
thorized only
for indica-
ting the mass
of precious
stones

3.3.2.a mass m

atomic mass
unit

u 1u=1,66057×
10-27

kg(approximate-
ly)

allowable
 (non SI)

U:is equal to
the fraction
1/12 of mass
of an atom of
the nucleide
12 C in the
ground state.

Density
(mass
density)

ρ kilogram per
cubic meter

kg/m3 derived 1 kg/m3 is the
density of a
homogeneous
body having a
mass of 1 kg
and a volume
of 1m3 .
Mass density
is defined as
mass divided
by volume.

ton per cubic
meter

t/m3 1t/m3=1000
kg/m3=1g/cm3

allowable
(non SI)

ton per cubic
meter is also
called in
English,
metric
ton per cubic
meter.

3.3.2.b

kilogram per
liter

kg/1 1 kg/1=1000
kg/m3 = 1g/cm3

allowable
(non SI)

IPS-E-GN-100

 12

3.3.2.c Relative
density

d This quantity is
dimension-
less

relative denity is
the ratio of the
density of a
substance to
the density of
a referenc
substanc
under condi-
tions that
should be spe-
cified for both
substances.

kilogram per
meter

kg/m derived linear density is
defined as
mass divided
by length.
The kg/m is
the linear
density of a
homogeneous
body of uni-
form section
having a mass
of 1 kg and
length of 1 m.

3.3.2.d linear
density

L

tex tex 1 tex=10-6 kg/m
 =1 g/km

allowable
(non SI)
(for textile
filaments)

tex is used
only for textile
filameile

3.3.2.e surface
density

lA,(Ls) kilogram per
square meter

 kg/m2 derived Surface densi-
ty is defined
as mass divi-
ded by area.

1 kg/m2 is
the surface
density of a
homogeneous
body of uni-
form thickness
having a mass
1 kg and an
area of 1 m2.

IPS-E-GN-100

 13

 3.3.3 Quantities and units of mechanics

QUANTITY SYMBOL OF
QUANTITY

UNIT SYMBOL
OF UNIT

CONVERSION
FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

3.3.3.a Specific
volume

v cubic meter
per kilogram

m3/kg derived Specific vol-
ume is defined
as volume
divided by
mass.

3.3.3.b Momentum p kilogram
meter per
second

kgm/s derived Momentum is
defined as
product of
mass and
velocity.

3.3.3.c Moment of
momentum,
angular

L kilogram
meter
squared per
second.

kgm2/s derived The moment
of momentum
of particle
about a point
is equal to the
vector product
of the radius
vector from
this point to
the particle
and the
momentum
of the particle

3.3.3.d moment of
inertia
(dynamic
moment of
inertia)

I,J kilogram
meter
squared

 kgm2 derived The (dynamic)
moment of
inertia of a
body about an
axis is the
sum(integral)
of the produ-
cts of its
mass-elements
and the
squares of
their distances
from the axis.

IPS-E-GN-100

 14

newton N derived

dyne dyn 1 dyn=10-5N
(exactly)

allowable
 (non-SI)

kilogram
force

kgf 1 kgf=1kp allowable
 (non-SI)

Force F

 kilopond kp =9.806 65 N allowable
(non-SI)

The resultant
force acting
on a body is
equal to the
rate of change
of the
momentum of
the body 1N is
that force
which, when
applied to a
body having a
mass of 1kg,
gives it an
acceleration of
1m/s2

kgf and kp is
not
recommended

3.3.3.e

Weight G,(P,W) newton N derived The weight of
a body in a
specified
reference
system is that
force which,
when applied
to the body,
would give it
an acceleration
equal to the
local accele-
ration of free
fall in that
reference
system.

By mistake the
units of mass
are often used
instead of
newton.

Moment of
force

M newton
meter

 N.m derived The moment of
a force about a
point is equal
to the vector
product of the
radius vector,
from this point
to any point on
the line of
action of the
force and the
force.

In elasticity, M
is used for
bending moment
and T for
twisting or
torsional
moment.

3.3.3.f

torque, m-
oment of a
couple

T newton
meter

N.m derived

IPS-E-GN-100

 15

 pressure p pascal Pa 1Pa=1N/m2 derived Force divided
by area.
1 pascal is
the uniform
pressure which
when acting on
a plane surface
of 1 m2,
exercises per
pendicularly to
that surface a
total force of 1
N.

Pascal is a
special name
for the newton
per square
meter.

Normal
stress

σ bar bar 1bar=105 Pa
(exactly)

allowable
(non SI)

3.3.3.g

Shear stress τ standard
atmosphere

meter water
(conventional)

 torr
(conventional)

atm

mH2O

torr

1atm=101 325
Pa (exactly)

1mH2O=9806.6
5 Pa
(conventional)
1 torr=133.322 Pa
(conventional)

allowable
(non SI)

allowable
(non SI)

allowable
(non SI)

 torr is mmHg

not
recommended

not
recommended

 not
recommended

linear strain
(relative
elongation)

Σ= ∆1/le

Shear strain

e,ω

These
quantities are
dimensionless

γ= ∆x/d Where ∆ x is
the parallel
displacement of
the upper
surface with
respect to the
lower surface
of a layer of
thickness d.

3.3.3.h

Volume
strain (bulk
strain)

v v= ∆v/Vo Where Vo is
volume in refe-
rence state to
be specified,
and ∆ v is
increase in
volume.

IPS-E-GN-100

 16

Pascal second

Poise

 Pa.s

p 1P=10-1 Pa.s

derived

allowable
(non-SI)

3.3.3.i Viscosity
(dynamic
viscosity)

ζ (µ)

centi poise cp 1cp=10-3 Pa.s allowable
(non-SI)

1 Pa.S is the
viscosity of a
fluid in which
the velocity
under a shear
stress of 1 Pa
has a gradient
of 1 m/s per
meter perpen-
dicular to the
plane of shear

square meter per
second.

m2/s derived 1m2/s is the
kinematic
viscosity of a
fluid with dy-
namic viscosity
1Pa.s and
density 1kg/m3

stokes St 1 St=10-4 m2/s allowable
(non-SI)

3.3.3.j Kinematic
viscosity

ν

centi stokes cSt 10cst=10-6

m2/s
allowable
 (non-SI)

1J is the work
done when the
point of
application of a
force of 1N is
displaced
through a
distance of 1m
in the direction
of the force.

Force
multiplied by
displa-
cement in
the direction
of the force.

3.3.3.k Work

Energy

W,(A)

E,(W)

Joule

Watt hour

J

W.h 1W.h=3.6×103

J (exactly)

derived

allowable
(non-SI)

1W.h is the
energy
delivered in 1h
by an energy
source of 1W
power.

IPS-E-GN-100

 17

Potential
energy

kinetic
energy

Ep,V,φ

 Ek,K,T

electronvolt eV 1eV =1.602
19×10-19

allowable
(non-SI)

1eV is the
kinetic energy
acquired by an
electron in
Passing
through
a potential
difference of
1V in vacuo.

erg

kilogram force
meter

kilopond meter

erg

kgfm
kpm

1erg=1dyn.
cm

 =10-7J
(exactly)

1kgfm=1kpm
 =9.806 65 J

allowable
 (non-SI)

allowable
(non-SI)

kgfm and kpm
is not
recommended

Watt W derived Power is the
rate of energy
1 watt is the
power which
gives rise to a
production of
energy equal
to 1J per s.

Watt is special
name for J/s.

erg per
second

1 erg/s=10-7

W (exactly)
allowable
(non-SI)

3.3.3.l Power p

horse power
(cheval vapeur)

hp or cv 1cv=735.498
75W

allowable
 (non-SI)

1 hp=1 cv =75-
kgm/s

not
recommended

3.3.3.m Mass flow
rate

qm kilogram per
second

kg/s derived Mass flow rate
is the rate at
which mass
crosses a sur-
face. 1kg/s is
the mass flow
 rate of a uni-
form flow such
that a substan-
ce having a
mass of 1kg
passes through
the cross sect-
ion considered
in 1 S.

Due to the
amount of
quantity
decimal
multiples and
submultiples of
kg and
allowable
units of time
interval are to
be used instead
of kg and S.

IPS-E-GN-100

 18

3.3.3.n Volume flow
rate

qv cubic meter per
second

m3/s derived Volume flow
rate is the rate
at which vol-
ume crosses a
surface.

1 m3/s is the
volume flow
rate of a
uniform flow
such that a
substance
having a vol-
ume of 1m3

passes throu-
gh the cross
section cons-
idered in 1 S.

Due to the
amount of
quantity
decimal mul-
tiples and
submultiples of
m and
allowable
units of volu-
me and time
interval are to
be used instead
of
"m" and "s".

IPS-E-GN-100

 19

3.3.4 Quantities and units of heat

QUANTITY SYMBOL
OF

QUANTITY

UNIT SYMBOL
OF UNIT

CONVERSION
FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

T , 0 Kelvin K base See 3.1.53.3.4.a Thermodyna
mic
temperature

Celsius
temperature

t , 0 degree
celsius

C t= T - To
where
To=273.15k

allowable
(non-SI)

See 3.1.5 - Note

It is recom-
mended that
units of
termodynamic
and celsius
temperature
interval or dif-
ference should
be expressed in
kelvin(K) or in
degrees celsius
(°C). Other
names and
symbols such
as"degree "deg"
or "degree"
should be
abandoned.

Joule J derived For definition of
joule see
3.3.3.K

Heat
quantity of
heat

Q

15°C
calorie

cal15 1cal15=4.185 5J allowable
(non-SI)

1 cal15 is the
amount of heat
required to warm
1g of air-free
water from
14.5°C to 15.5°C
at a constant pre-
ssure of
101.325 kPa.

For other units
see also 3.3.3.K

I.T.
Calorie

calI.T. 1calI.T=4.186
8J 1McalI
.T=1.163
KW.h (exactly)

allowable
 (non-SI)

I.T. calorie is
the abbrevia-
tion for intern-
ational table
calorie (not
recommended.

3.3.4.b

thermo-
chemical
calorie

 callth 1calth=4.184 J
(exactly)

allowable
 (non-SI)

not
recommended

IPS-E-GN-100

 20

3.3.4.c Heat flow
rate

φ Watt W derived For definition of
watt see 3.3.3.l
Heat flow rate is the
rate of heat flow
across a surface

3.3.4d Density of
heat flow
rate

q,ϕ watt per
square
 meter

W/m2

derived Density of heat
flow rate is defined
as heat flow rate
divided by area.

watt per
metre
kelvin

W/(m.k) derived Thermal conduc-
tivity is density of
heat flow rate
divided by tempe-
rature gradient, 1
W/(m.k) is the
thermal conduct-
ivity of a homog-
eneous body in
which a difference
of 1k between two
parallel planes
having a surface of
1m2 and which 1m
apart produces
between these
planes a heat flow
rate of 1w.

 in most cases
°C is used
instead of
k(kelvin).

I.T.calor-
ie per se-
cond cen-
timetre
kelvin

calI.T./
(s.cm.k)

1calI.T./
(s.cm.k)

1calI.T.=418.
68 W/(m.k)
(exactly)

 allowable
 (non-SI)

3.3.4.e Thermal
conductivity

χ ,(K)

thermoche-
mical ca-
lorie per
second cen
timetre
kelvin.

calth/ 1
(s.cm.k)
(exactly)

calth/(s.cm.k=
418.4 W/(m.k)
(exactly)

allowable
 (non-SI)

3.3.4.f Thermal
resistance

R kelvin per
watt

 k/W derived Thermal resistan-
ce is temperature
difference divided
by heat flow rate.

in most cases
°C is used
instead of
 K(kelvin).

IPS-E-GN-100

 21

3.3.4g Thermal
conductance

G watt per
kelvin

W/k derived Thermal conductance is
heat flow rate divided
by temperature

In most cases
°C is used instead
of K(kelvin).

3.3.4h heat capacity C Joule per
kelvin

J/k derived When the temperature
of a system is increased
by dT as a result of
addition of a small
quantity of heat dQ1
the quantity dQ/dT is
the heat capacity

This quantity is not
completely defined
unless the type of
change is specified.
Specific heat
capacity .is heat
capacity divided by
mass.

3.3.4.i Entropy S Joule per
kelvin

J/k derived When a small quantity
of heat dQ is received
by a system the
thermodynamic
temperature of which is
T, the entropy of the
system is increased by
dQ/T, provided that no
irreversible change
takes place in the
system.

1J/K is the increase
in the entropy of a
system receiving a
quantity of heat of
1J at the constant
thermodynamic
temperature
of 1 k provided that
no irreversible
change takes place
in the system.

Internal
energy

 U,(E) Joule J for definition of joule
see 2.3.3.k

Enthalpy H,(I) Joule j H=U+PV

3.3.4.J

Helmholtz
free energy
Helmholtz
function

A,F Joule
J A=U-TS

IPS-E-GN-100

 22

3.3.5 Quantities and units of electricity and magnetism

QUANTITY SYMBOL
OF

QUANTITY

UNIT SYMBOL
OF UNIT

CONVERSION
FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

3.3.5.a Electric
current

I ampere A base See 3.1.4.

coulomb C derived Electrical charge is
the integral of
electric current
over time. The
coulomb is the
quantity of elect-
ricity carried in 1 s
by a current of 1A.

3.3.5.b Electric
charge
quantity of
electricity

Q

ampere
hour

A.h 1A.h=3.6 kC allowable
(non-SI)

3.3.5.c Electric
potential

Potential
difference
tension

Electromot-
ive force

V,?

U,(V)

E

Volt V derived 1 volt is the
difference of
electric potential
between two points
of a conducting
wire carying a
constant current
of 1 A,when the
power dissipated
between these two
points is equal to 1
W.

3.3.5.d Electric fie-
ld strength

E,(K) volt per
metre

V/m derived Electric field
strength is force,
exerted by electric
field on an electric
point charge,
divided by the
electric charge.
1 V/m = 1 N/C

3.3.5.e Electric flux
(flux of
displaceme-
nt)

? coulomb C derived The electric flux
across a surface
element is the
scalar product of
the surface ele-
ment and the
electric flux
density. The unit of
electric flux
density is c/m2 .

IPS-E-GN-100

 23

3.3.5.f Capacitance C farad F derived Capacitance is defined as
charge divided by
potential difference.
1 farad is the capacitance
of a capacitor between the
plates of which there
appears a difference of
electric petential of 1V,
when it is charged by a
quantity of electricity of 1
C.

farad is an
special name
for C/V.

3.3.5.g
Permittivity

permittivity
of vacuum,
electric
constant

?

?o

farad
per
metre

 F/m derived Permittivity is electric flux
density divided by electric
field strength.

3.3.5.h Relative
permittivity

?r This
quantity
is
dimensi
onless.

  ?r = ?/?0

3.3.5.i Magnetic fi-
eld strength

H ampere
per
metre

A/m derived The magnetic field
strength is an axial vector
quantity, the curl
(rotation)of which is
equal to the current
density,including the
displacement current.
1 A/m is the strength of
the magnetic field
produced in vacuum along
the circumference of a
circle of 1m
circumference,
by an electric current of
1A, maintained in a
straight conductor of in
finite length,of negligible
circular cross section,
forming the axis of the
circle mentioned.

IPS-E-GN-100

 24

Magnetic
potential dif
ference

U ,Um ampere A derived The magnetic potential dif
ference between point 1 and
point 2 is the line integral
from 1 to 2 of the magnetic
field strength.

Magnetomot-
ive force

F,Fm ampere A derived F = ?Hd1

3.3.5.j

Current lin-
kage

0 ampere A derived Current linkage is the net
electric conduction current-
through a closed loop.

3.3.5.k Magnetic flux
density,
Magnetic in-
duction

B tesla T derived The magnetic flux density is
an axial vector quantity such
that the force exerted on an
element of current is equal to
the vector product of this
element and the magnetic
flux density.
1 T is the uniform magnetic
induction which,distributed
normally over a surface of
1m2, ,produces across the
surface a total magnetic flux
of1 Wb.
1T=1N/(A.m)
=1Wb/m2=1V.s/m2

3.3.5.l Magnetic flux Φ weber Wb derived The magnetic flux across a
surface element is the scalar
product of surface element
and the magnetic flux
density
1 Wb is the magnetic flux
which,linking a circuit of 1
turn,would produce in it an
electromotive force of 1 V,if
it were reduced to zero at a
uniform rate in 1 second. 1
Wb = 1 V.s

IPS-E-GN-100

 25

3.3.5.m Self induc-
tance

L henry H derived Self inductance is defined as
the magnetic flux through a
loop. caused by the current in
the loop,divided by this
current.
1 henry is the electric
inductance of a closed circuit
in which an electromotive
force of 1 volt is produced
when the circuit varies
uniformly at the rate of 1
ampere per second.
1N=1Wb/A=1V.S/A

3.3.5.n Permeability

Permeability
of vacuum

η

ηo

henry
per
metre

 H/m

ηo=4.10-7H/m

derived Permeability is defined as the
magnetic flux density divided
by magnetic field strength.
1H/m =1 Wb/(A.m) =1
V.s/(A.m)

3.3.5.o Relative per-
meability

ηr    This quantity is dimension-
less ηr=æ/ ηo

3.3.5.p Electromagnet-
ic moment
(magnetic
moment)

m ampere
metre
squared

A.m2 derived The electromagnetic moment is
a vector quantity,the vector
product of which with the
magnetic flux density is equal
to the torque.

3.3.5.q Magnetization Hi,M ampere
per
metre

 A/m derived Hi = (B/ η0) - H
Where the H is magnetic field
strength and B is magnetic flux
density.

3.3.5.r Magnetic
polarization

Bi,J tesla T derived Bi = B - ηoH
1T = 1Wb/m2 = 1V.s/m2

3.3.5.s Electromagnet-
ic energy
density

w Joule per
cubic
metre

 J/m3 derived Electromagnetic field energy
divided by volume.

 3.3.5.t Resistance R ohm Ω derived The resistance is defined as
the electric potential difference
divided by current when there
is no electromotive force in the
conductor. 1ê = 1 V/A

For the
definition of
ohm see
OIML No.2

3.3.5.u Conductance G siemens S derived G= I/R For the
definition of
siemens see
OIML No.2

IPS-E-GN-100

 26

3.3.5.v Resistivity ϒ ohm metre Ω m derived The resistivity is defined
as the electric field
strength divided by current
density when there is no
electromotive force in the
conductor.

3.3.5.w Conductivity ∂ σ siemens
per metre

S/m derived δ= 1/?

3.3.5.x Reluctance
henry

R,Rm reciprocal H-1 derived Reluctance is defined as
the magnetic potential
difference divided by
magnetic flux.

3.3.5.y Permeance A,(P) henry H derived A=1/Rm

3.3.5.z Power P watt W 1W = 1 J/s = 1 V.A

IPS-E-GN-100

 27

3.3.6 Quantities and units of acoustics

QUANTITY SYMBOL OF
QUANTITY

UNIT SYMBOL
OF UNIT

CONVERSION
 FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

3.3.6.a Period,
Periodic time

T second S base Period is defined
as time of
one cycle.

3.3.6.b Frequency f,ν hertz Hz derived f=1/T
1Hz is the freq-
uency of a perio-
dic phenomenon
of which the
period is 1 s.

3.3.6.c Angular fre-
quency
circular
frequency
pulsatance

ω reciprocal
second

s-1 ω = 2µf

3.3.6.d Wave length λ meter m base

3.3.6.e Circular wa-
ve number

K reciprocal
 metre

m-1 K = 2µ/λ = 2µσ
Where å is the
wave number
σ = 1/λ

3.3.6.f Sound ener-
gy density

W,(Wa),
(E)

Joule per
cubic
metre

J/m3 derived Sound energy
density is defined-
as mean sound
energy in a given
volume divided by
that volume.

3.3.6.g Sound
energy flux
Sound power

P,(Pa) Watt W derived Sound energy
transferred in a
certain time int-
erval, divided by
the duration of that
interval

3.3.6.h Sound pres-
sure level

Lp decibel dB dimension-
less

Lp =ln (P/P0)= ln
10.l g(P/P0)
Where p and p0
are a given sound
pressure and a
reference pres-
sure,respectively.1
dB is the sound
pressure level wh-
en 10 lg(P/P0)=1

3.3.6.i Sound power
level

Lp ,Lw decibel dB dimensionl
ess

Lp = 1/2 ln(P/P0)
= 1/2 ln10.
lg(P/P0)
Where P and P0
are a given sou-
nd power and a
reference power,
respectively.

IPS-E-GN-100

 28

3.3.7 Quantities and units of light and related electromagnetic radiation

This sub-sub clause contains a selection of quantities pertaining to light, many of which are also useful for the whole
range of electromagnetic radiations. For light, mainly photometric quantities are given.

QUANTITY SYMBOL OF
QUANTITY

UNIT SYMBOL
OF UNIT

CONVERSION
FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

3.3.7.a Radiant
energy

Q, W,
(U,Qe)

Joule J derived Radiant energy is
energy emitted,
transferred or receiv-
ed as radiation.

3.3.7.b Radiant
power
Radiant
energy flux

P,φ (φ e) Watt W derived Radiant power is the
power emitted,
transferred or recei-
ved as radiation.
 φ = ƒ φ λ d λ

λis the wave
length

3.3.7.c Radiant
energy
fluence rate

ϕ , ψ watt per
square
metre

W/m2 derived At a given point in
space the radiant
energy flux incident
on a small sphere,
divided by the cross
sectional area of that
sphere.
 φ = ƒ φ χ d λ

λ is the wave
length

3.3.7.d Luminous
intensity

I,(Iv) candela cd base see 3.1.7

3.3.7.e Luminous
flux

φ, (φv) lumen lm derived The luminous flux
dφ of a source of
luminous intensity
I in an element of
solid angle dΩ is dφ
=IdΩ
1lm = 1cd.1sr
 1 lm is the luminous
flux emitted in the
unit solid angle (ste-
radian) by a uniform
point source having
a luminous intensity
of 1 candela.

3.3.7.f Illuminance E,(Ev) lux lx derived At a point of a
surface,the lumin-
ous flux incident on
an element of the
surface,divided by
the area of that
element. E=?E?d?
1lx = 1lm/m2

 1 lx is illuminance
of a surface rec-
eiving a luminous
flux of 1 lumen
uniformly distribu-
ted over 1m2 of the
surface

IPS-E-GN-100

 29

3.3.8 Quantities and units of physical chemistry and molecular physics

QUANTITY SYMBOL OF
QUANTITY

UNIT SYMBOL
OF UNIT

CONVERSION
FACTOR

TYPE OF
UNIT

DEFINITION REMARKS

3.3.8.a Amount of
substance

n,(ν) mole mol base see 3.1.6

3.3.8.b Molar mass M kilogr-
am Per
mole

kg/mol derived Molar mass is
defined as mass
divided by amount
of substance.

3.3.8.c Molar
volume

Vm cubic
metre
per mole

 m3/mol derived Molar volume is
defined as volume
divided by amount
of substance.

3.3.8.d Molar inter-
nal energy

Um, (Em) Joule per
mole

J/mol derived Energy divided by
amount of
substance.

3.3.8.e Molar heat
capacity

Cm Joule per
mole
kelvin

 J/(mol.k) derived Heat capacity
divided by amount
of substance.

3.3.8.f Concentrat-
ion of substa-
ance B(mole-
basis)

CB mole per
cubic
meter
mole per
liter

mol/m3

mol/l

derived

allowable
(non-SI)

Amount of
substance of sub-
stance B divided
by the volume of
mixture.

3.3.8.g Molarity of
solute sub-
stance B

bB , mB mole per
kilogram

 mol/kg derived The amount of
substance of solute
substance B in a
solution divided by
the mass of the
solvent.

3.3.8.h Flow rate
(mole basis) qm

mole per
second,
kilomole
per
second

mol/s

 kmol/s

derived

 allowable

The amount of
substance which
flows at time unit

kmol/s is
often used

3.3.8.i Electric dip-
ole moment
of molecule

P,u colomb
meter

 C.m derived The electric dipole
moment is a vector
quantity,the vector
product of which
with the electric
field strength is
equal to the torque.

IPS-E-GN-100

 30

3.3.8.J Electric pol-
arizability of
a molecule

α colomb
metre
squared
per volt

C.m2/v derived Induced electric
dipole moment
divided by electric
field strength.

3.3.8.k Electrolytic
conductivity

 k,δ siemens
per meter

 S/m derived The electrolytic
current density
divided by the
electric field
strength.

1S= l iT -1

3.3.8.l Molar
conductivity

Am siemens
square
metre per
 mole

S.m2/mol Conductivity
divided by
concentration.

IPS-E-GN-100

 31

3.3.9 Quantities and units of radioactivity and ionizing radiation

QUANTITY SYMBOL OF
QUANTITY

 UNIT SYMBOL
OF UNIT

CONVERSION
FACTOR

TYPE OF
 UNIT

DEFINITION REMARKS

Joule J derived3.3.9.a Reaction
energy

Q

electron-
volt

eV 1eV=1.602189 2
10-19J

allowable
 (non-SI)

square
metre m2 derived

δ

barn b 1b=10-28m2

(exactly)
allowable
(non-SI)

1b=10-28m2

(exactly)

barn is used in
nuclear and
atomic physics
only

square
metre m2

derived

3.3.9.b Cross
section

Total cross
section

δtot, δt

 barn b allowable
(non-SI)

1b=10-28m2

(exactly)

square
metre per
stradian

m2/sr derived3.3.9.c Angular
cross section

δ

barn per
stradian

 b/sr 1b/sr=10-28m2/sr
(exactly)

allowable
(non-SI)

 1b/sr=10-28m2/sr
exactly

Angular cross
section is so-
metimes called
differential
cross section.

3.3.9.d Mobility µ square
metre per
volt
second

m2/(V.s) derived The average drift
velocity imparted
to a charged par-
ticle in a medium
by an electric
field,divided by
the electric field
strength.

3.3.9.e Ion number
density,
Ion density

n+,n- reciprocal
cubic
metre

m-3 derived The number of
positive or
negative ions in a
volume element,
divided by that
element.

IPS-E-GN-100

 32

 becquerel Bq derived3.3.9.f Activity A

curie Ci 1Ci=3.7×101

Bq (exactly)
allowable
(non-SI)

Activity is the average
number of spontaneo-
us nuclear transitions
from a particular
energy state occurring
in an amount of a
radionuclide in a
small time interval,
divided by that
interval.

1 Bq = 1-1s
1 Bq is the activity of
a radioactive source in
which one nuclear
transformation or
transition occurs per
second.

3.3.9g Specific
energy
imparted

z gray Gy 1Gy=1J/kg derived For any ionizing
radiation, the energy
imparted to an eleme-
nt of irradiated matter
divided by the mass of
this element.
1 Gy = 1 J/kg
 1 Gy is dose absorbed
in an element of
matter of 1 kg mass to
which the energy of 1
Joule is imparted by
ionizing
radiations whose ener-
gy fluence is constant.

Gray is a
special name
for joule per
kilogram to be
used for this
quantity.

3.3.9h Absorbed
dose

D rad rad 1rad=10-2 Gy allowable
(non-SI)

Definition is the same
as 3.3.9.g

3.3.9.i Dose
equivale-
nt

H sievert

rem

 Sv

rem

1Sv=1J/kg

1rm=10-2Sv

 derived sievert is a
special name
for J/kg to be
used as SI unit
for dose
equivalent.

3.3.9.J Absorbed
dose rate

D0 gray per
second

 Gy/s 1Gy/s=1W/kg derived 1 Gy/s = 1 W/kg

3.3.9.k Exposure X rontgen R 1R=2.58x10-4

C/kg (exactly)
allowable
(non-SI)

For X or gamma
radiation,the total
electric charge of the
ions of one sign prod-
uced when all the
electrons liberated by
photons in an element
of air are stopped in
air, divided by the
mass of that element.

IPS-E-GN-100

 33

coulomb
per
kilogram
second

C/(kg.s)

derived 3.3.9.l Exposure

rate

o
X

rontgen
per se-
cond

R/s 1R/s=2.58x
10-4 C/(kg.s)
(exactly)

allowable
 (non-SI)

Exposure in a small
interval, divided by
that interval.
 o
 X = dx/dt

3.3.9.m Atomic
mass
I.mass of
electron

II.mass of
proton

III.mass of
neutron

me

mp

mn

kilogram

and

unified
atomic
mass unit

kg

u 1u=1.660 565
5 10-27 kg

allowable
 (non-SI)

me =(5.485 802
6±0.000 002 1)
x10-4 u
mp=(1.007 276
470±0.000 000011)u
mn =(1.008 665
012±0.000 000 037)u

For atomic
mass unit,
unified atomic
mass unit(u) is
always used
and kg is not
recommended.

3.3.9.n Elementary
charge

e coulomb C derived
base

The electric charge of
a proton.
e=(1.602 189 2 +
0.000 004 6)
x10-19 C

IPS-E-GN-100

 34

4. DECIMAL MULTIPLES AND SUBMULTIPLES OF SI UNITS AND RELATED
PROVISIONS

The prefixes given in the following Table (Table 2) are used to form names and symbols of decimal multiples and sub-
multiples of units. These multiples and submultiples are used only by base and derived and some allowable non-SI
units.

The symbol of a prefix is considered to be combined with the single unit symbol* to which it is directly attached, form-
ing with it a new symbol which can be raised to a positive or negative power, and which can be combined with other
unit symbols to form symbols for compound units.

Examples:

 1 cm3 = (10-2 m)3 = 10-6 m3

 1 µs-1 = (10-6 s)-1 = 106 s-1

 1 mm2/s = (10-3 m)2/s = 10-6 m2/s

The symbol of the prefix must be placed before the symbol of unit without intermediate space and is recommended "if
possible" to be printed in roman (upright) type.

Compound prefixes shall not be used such as mµm or MKm.

The choice of appropriate multiple and submultiple is governed by convenience, but anyhow those can usually be cho-
sen so that the numerical values will be between 0.1 and 1000.

Examples:

 1.2 × 104 N can be written as 12 KN
 0.00396 m can be written as 3/96 mm
 3.1 × 10-8s can be written as 31 ns

However, in a table of values for the same quantities or in a discussion of such values within a given context, it will
generally be better to use the same multiples for all items, even when some of the numerical values will be outside the
range 0.1 to 1000.

* Since the unit of mass in SI is kilogram (not gram), therefore exceptionally the names of the decimal multiples and submul-
tiples of the unit of mass are formed by adding the prefixes to "gram" instead of "kilogram".

In special cases it is better to use always the same prefix such as millimeter for dimensions in most mechanical engi-
neering drawings.

In calculations it is recommended to use the SI prefixes of decimal multiples and submultiples instead of powers of 10.
It will help to avoid error.

IPS-E-GN-100

 35

TABLE 2 - DECIMAL MULTIPLES AND SUBMULTIPLES OF SI UNITS

5. GENERAL PROVISIONS

5.1 Provisions on SI Prefixes of Decimal Multiples and Submultiples

Provisions to be used on SI prefixes of decimal multiples and submultiples have been given in clause 4.

5.2 Rules and Recommendations for Writing of Unit Symbols

5.2.1 Unit symbols should remain unaltered in the plural, should be written without a final full stop (period) except for
normal punctuation, e.g. at the end of a sentence and should be placed after the complete numerical value in the expres-
sion for a quantity, leaving a space between the numerical value and unit symbol.

Examples:
4 W NOT (4Ws) NOT (4W)

5.2.2 Unit symbols should generally be written in lower case letters except that the first letter is written in upper case
when the name of the unit is derived from a proper name.

Examples:
m (meter) s (second) A (ampere) Wb (weber)

5.2.3 It is recommended "if possible" that unit symbols be printed in roman (upright) type (irrespective of the type used
in the rest of the text).

The symbols for quantities "which are generally single letters of the Latin or Greek" are recommended to be printed in
italic (sloping) type "if possible and irrespective of the type used in the rest of the text". But anyhow no recommenda-
tion is made or implied about the font of type in which symbols are to be printed.

5.2.4 When a compound unit is formed by multiplication of two or more units, this may be indicated in one of the
following ways. N. m or N m. The last form may also be written without a space, provided that special care is taken
when a symbol for one of the units is the same as the symbol for a prefix, e.g. mN means millinewton, not meter new-
ton.

PREFIX SYMBOL OF PREFIX FACTOR
Multiples

Submultiples

 exa
 peta
 tera
 giga
 mega
 kilo
 hecto
 deca

 deci
 centi
 milli
 micro
 nano
 pico
 femto
 atto

 E
 P
 T
 G
 M

k
h

 da

d
c

 m
µ
n
p
f
a

 1018

 1015

 10 12

 109

 106

 103

 102

 10

 10-1

 10-2

 10-3

 10-6

 10-9

 10-12

 10-15

 10-18

IPS-E-GN-100

 36

5.2.5 When a compound unit is formed by dividing one unit by another, this may be indicated in one of the following
ways:

 m
s , m/s or m.s-1

In no case should more than one solidus (as in m/s) on the same line be included. In such a combination parentheses
shall be inserted to avoid ambiguity. In complicated cases, negative power should be used.

Examples:

W/(m.K) for watt per meter kelvin
W.m-2 for watt per square meter

5.3 Recommendation for Printing of Subscripts

When, in a given context, different quantities have the same letter symbol or when, for one quantity, different applica-
tions or different values are of interest, a distinction can be made by use of subscripts.

The following principles for the printing of subscripts are recommended:

A subscript that represents a symbol for a physical quantity is recommended "if possible" to be printed in italic (sloping)
type. Other subscripts are recommended "if possible" to be printed in roman (upright) type.

5.4 Recommendations for Writing and Printing of Numbers

5.4.1 To facilitate the reading of numbers with many digits, these may be separated into suitable groups, preferably of
three, counting from the decimal sign towards the left and the right; the groups should be separated by a small space but
never by a comma, a point or by other means. For example: 9 192 631 770.

5.4.2 The preferred decimal sign is a dot on the line. For example: 1.25 (recommended) 1,25 (not recommended).

Note:

Use of a comma has been recommended by ISO as an alternative for decimal sign which is not recommended in IPS Stan-
dards.

5.4.3 If the magnitude of the number is less than unity, the decimal sign should be preceded by a zero. For example:
0.15.

5.4.4 The use of superscripts for numbers with many digits is recommended. For example: 12 000 000 equals 12 ×
106.

5.4.5 The use of "E" notation is permitted for convenience because of inability of computers to print out or transmit
superscripts. For example:

3.048 × 10-1 equals 3.048 E - 01
Similarly 9.290 304 × 102 equals 9.290 304 E + 02

5.5 Multiplication of Numbers

The sign for multiplication of numbers is a cross (×). For example: 5 × 5

IPS-E-GN-100

 37

5.6 Guide for the Rounding of Numbers

5.6.1 Rounding means replacing the magnitude of a given number by another number called the rounded number, se-
lected from the sequence of integral multiples of a chosen rounding interval.

Examples:

1) rounding interval: 0.1
integral multiples: 12.1, 12.2, 12.3, 12.4, etc.

2) rounding interval: 10
integral multiples: 1 210, 1 220, 1 230, 1 240, etc.

5.6.2 If there is only one integral multiple nearest the given number, then that is accepted as the rounded number.

Examples:

1) rounding interval: 0.1

given number rounded number

12. 223 12. 2
12. 251 12. 3
12. 275 12. 3

2) rounding interval: 10

given number rounded number

1 222. 3 1 220
1 225. 1 1 230
1 227. 5 1 230

5.6.3 If there are two successive integral multiples equally near the given number, two different rules are in use.

RULE A: The even integral multiple is selected as the rounded number.

Examples:

1) rounding interval: 0.1

given number rounded number

12. 25 12. 2
12. 35 12. 4

2) rounding interval: 10

given number rounded number

1 225. 0 1 220
1 235. 0 1 240

RULE B: The higher integral multiple is selected as the rounded number.

Examples:

IPS-E-GN-100

 38

1) rounding interval: 0.1

given number rounded number

12. 25 12. 3
12. 35 12. 4

2) rounding interval: 10

given number rounded number

1 225. 0 1 230
1 235. 0 1 240

Note:

Rule A is generally preferable and of special advantage when treating, for example,series of measurements in such a way that
the rounding errors are minimized.

Rule B is widely used in computers.

5.6.4 Rounding in more than one stage by the application of the rules given above may lead to errors; it is therefore
recommended always to round in one step.

Example:

12.251 should be rounded to 12.3 and not first to 12.25 and then to 12.2.

5.6.5 The rules given above should be used only if no special criteria for the selection of the rounded number have to be
taken into account. In cases where safety requirements or given limits have to be respected, it may for instance be advis-
able always to round in one direction.

6. CONVERSION FACTORS

Conversion factors are given in Table 3 to 12 to convert any specified unit to IPS preferred unit.

The Abbreviations used in Tables 3 to 12 are as below:

naut mi for nautile mile
yd " yard
ft " foot
ha " hectare
in " inch
mi for mile
cubem " cubic mile
bbl " barrel
gal " gallon
qt " quarter
pt " pint
ml " milliliter
deg " degree
min " minute
s or sec " second
rad " radian
sr " stradian
yr or a " year
h " hour

IPS-E-GN-100

 39

wk " week
cwt " hundred weight
lb " pound
oz " ounce
std " standard
mol " mole
atm " atmosphere
°F " Fahrenheit
°R " Rankine
dyn " dyne
m torr " milli torr
ppm " part per million
psi " pound per squared inch
ton or t " tonne
hp " horse power
ch or cv " cheval vapeur
cal " calorie
cal15 " calorie at 15°C
calIT " international calorie
calth " thermochemical calorie
µ " micro

Note:
In the following Tables an asterisk(*) indicates that all following digits in the given conversion factor would be zero. If a con-
version factor happens to end in several zero but does not have an asterisk, then any subsequent digits would not necessarily
be zero.

IPS-E-GN-100

 40

TABLE 3 - CONVERSION TABLE FOR SPACE AND TIME

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

(to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 naut mi
 mi

 1.852 *
 1.609 344 *

 km

 chain
 link

 20.116 8 *
 0.201 168 *

 m

 fathom
 yd
 ft

 1.828 8 *
 0.914 4 *
 0.304 8 *

 m

 in
 cm
 mil (thou)

 25.4 *
 10 *
 0.0254 *

 mm

 Length m

 micron (µ) 1.0 * µm

 Length / Length m / m ft/mi 0.189 393 9 m/km

 Length / Volume m / m3 ft/USgal
 ft/ft3

 ft/bbl

 80.519 64
 10.763 91
 1.917 134

 m/m3

 mi2 . 2.589 988 km2

 ha 10.000 * m2

 section
 acre

 2.589 988 × 102

 0.404 685 6 ha

 Yd2

 ft2

 0.836 127 4

 9.290 304 * × 10-2
 m2

 Area m2

 in2

 cm2

 6.451 6 * × 102

 100 *
 mm2

 Area / Volume m2 / m3 ft2/in3 5.699 291 × 10-3 m2/cm3

 Area / Mass m2 / kg cm2/g 0.10 * m2/kg

 cubem
 (cubic mile
 acre.ft

 4.168 182

 1.233 482 × 103

 km3

 m3

 yd3 0.764 554 9 m3

 Volume, m3

 Capacity

 bbl
 (42 USgal)
 ft3

 0.158 987 3

 2.831 685 × 10-2

 m3

IPS-E-GN-100

 41

TABLE 3 (Continued)

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

(**) In addition to the Basic SI Unit (second) existing time units may be used according to context, namely: minute, hour,
day, week, month, year.

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 ft3

 UK gal
 28.316 85
 4.546 092 × 10-3

 4.546 092

 litre = dm3

 m3

 litre

 US gal 3.785 412 × 10-3

 3.785 412
 m3

 litre

 UK qt

 US qt

 1.136 523

 0.946 352 9
 litre

 UK pt
 US pt

 0.568 260 9
 0.473 176 5 litre

 Volume, m3

 Capacity
 (continued)

 US fl oz
 UK fl oz

 in3

 ml

 29.573 53
 28.413 05

 16.387 06
 1

 cm3

 Volume / Length

 (Linear m3/m
 Displacement)

 bbl/in
 bbl/ft

 ft3/ ft
 US gal/ft

 6.259 342
 0.521 611 9

 9.290 304 * × 10-2

 1.241 933 × 10-2

 m3/m

 Plane angle rad deg(°)
 min(/)
 sec(")

 1.745 329 × 10-2

 2.908 882 × 10-4

 4.848 137 × 10-6
 rad

 Solid angle sr sr 1 sr

 million
 years (MY)
 yr

 1

 1

 Ma

 a

 wk 7.0 d

 h 60 min

 min 60 s

 Time s**

 millimicrosecond 1 ns

IPS-E-GN-100

 42

TABLE 4 - CONVERSION TABLE FOR MASS, AMOUNT OF SUBSTANCE

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 UK ton
 (long ton)
 US ton
 (short ton)

 1.016 047

 0.907 184 7
 ton (t)

 q (quintal)
 UK cwt
 US cwt
 Slug
 lb

 100 *
 50.802 34
 45.359 24
 14.593 9
 0.453 592 4

 kg

 oz (troy)

 oz (av)

 31.103 48

 28.349 52
 g

 Mass kg

 grain 64.798 91 mg

 Amount of mol
 substance

 lb mol
 g mol

 std m3

 (0°C,1 atm)
 ideal gas
 std m3

 (15°C,1atm)
 ideal gas
 std ft3

 (60°F,1atm)
 ideal gas

 0.453 592 4
 1.0 * × 10-3

 4.461 58 × 10-2

 4.229 32 × 10-2

 1.195 30 × 10-3

 kmol

IPS-E-GN-100

 43

TABLE 5 - CONVERSION TABLE FOR CALORIFIC VALUE, HEAT, ENTROPY,
HEAT (CAPACITY)

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 Btu/lb 2.326 000 × 10-3

 2.326 000

 6.461 112 × 10-4

 MJ/kg
 kJ/kg = J/g

 kW.h/kg

 W Calorific J/kg
 value

 (Mass basis)

 calth/g
 calth/lb

 4.184 *
 9.224 141 *

 kJ/kg = J/g
 J/kg

 kcal/g mol 4.184 * × 103 kJ/kmol Calorific J/mol
 value
 (Mole basis) Btu/lb mol 2.326 000 × 10-3

 2.326 000
 MJ/kmol
 kJ/kmol

 therm/UK
 gal

 2.320 800 × 104

 2.320 800 × 107

 MJ/m3 =kJ/dm3

 kJ/m3

 Btu/US gal
 2.787 163 × 10-4

 7.742 119 × 10-5

 MJ/litre

 kWh/litre

 Btu/UK gal
 2.320 800 × 10-4 M

 6.446 667 × 10-5 k

 Mj/litre

 Wh//litre

 Btu/ft3 3.725 895 × 10-2
 1.034 971 × 10-2

 MJ/m3

 kWh/m3

 kcal/m3 4.184 * × 10-3

 0.001 163
 MJ/m3

 kWh/m3

 cal/ml 4.184 * MJ/m3

 Calorific J/m3

 value
 (Volume basis solids & liquids)

 ft lbf/USgal 0.358 169 2 kJ/m3

 cal/ml 4.184 * MJ/m3

 kcal/m3 4.184 * × 10-3

 0.001 163
 MJ/m3

 kWh/m3

 Calorific J/m3

 value
 (Volume Basis Gases)

 Btu/ft3 1.034 971 × 10-2
 3.725 895 × 10-2

 kWh/m3

 MJ/m3

 Specific J/(kg.K)
 entropy

 Btu/(lb.°R)
 cal/(g.K)
 kcal/kg. °C)

 4.186 8 *
 4.184 *
 4.184 *

 kJ/(kg.K)

 Specific heat capacity
 (Mass Basis)
 J/(kg.K)

 kWh/(kg.°C)
 Btu/(lb.°F)
 kcal/(kg.°C)

 3.6 * × 103

 4.186 8 *
 4.184

 kJ/(kg.°C)

 Specific heat capacity
 (Mole Basis)
 J/(mol.K)

 Btu/(lb.mol .°F)
 cal/(g.mol.
 °C)

 4.186 8 *
 4.184 * Kj/(Kmol.°C)

IPS-E-GN-100

 44

TABLE 6 - CONVERSION TABLES FOR TEMPERATURE, PRESSURE, VACUUM

(**) Rankine is the absolute Fahrenheit Scale, where by absolute zero at - 459.69°F is equal to 0°R.

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 °R ** 5/9 KK
 Temperature

K °F 5/9(°F-32) °C

 Temperature K
 (Difference)

 °F 5/9 °C

 Temperature/Length

 (Geothermal K/m
 Gradient)

 °F per 100ft 18.226 89 × 10-3 K/m

 Length/Temperature
 (Geothermal step)m/k

 ft per °F 0.548 64 * m/K

 bar 10* × 105 N/m2 = Pa

 lb/in2 (psi)
 atm (760 mmHg)

 kgf/cm2

 6.894 757 × 10-2

 1.013 250 *

 0.980 665 0 *

 bar

 inHg(at 60°F)
 mmHg or torr
 (at 0°C)
 inH2O (at 60°F)

 3.376 85 × 10
 1.333 224

 2.488 4

 mbar

 mmH2O(at 4
 °C)

 0.098 063 8
 98.063 8

 mbar
 µbar

 dyn/cm2
 µmHg or
 mtorr
 (at 0°C)

 1
 1.333 224 µbar

 Pressure, N/m2=Pa

 in H2O
 (at 60°F)

 2.488 4 × 102 N/m2= Pa

IPS-E-GN-100

 45

TABLE 7 - CONVERSION TABLE FOR DENSITY, VOLUME, CONCENTRATION, DOSAGE

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

(to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 Density kg/m3
 (Gases)

 lb/ft3 16.018 46
 1.601 846 ×104

 kg/m3

 g/m3

 Density kg/m3
 (Liquids)

 lb/US gal
 lb/UK gal
 lb/ft3

 0.119 826 4
 9.977 644 ×10-2

 1.601 846 ×10-2
 kg/litre
 = kg/dm3

 Density kg/m3
 (Solids)

 lb/ft3 1.601 846 ×10-2 kg/litre

 Specific m3/kg
 volume
 (Gases)

 ft3/lb 6.242 796 ×10-2

 6.242 796 ×10-5

 m3/kg

 m3/g

 Specific m3/kg
 volume
 (Liquids)

 ft3/lb
 UK gal/lb
 US gal/lb

 62.427 96
 10.222 41
 8.345 404

 litre/kg

 Specific m3/mol
 volume
 (Mole basis)

 litre/gmol

 ft3/lbmol

 1

 6.242 796 ×10-2

 1 m3/kmol

 m3/kmol

 Specific m3/kg
 volume (Clay yield)

 bbl/US ton
 bbl/UK ton

 0.175 253 5
 0.156 476 3 m3/t

 bbl/US ton

 bbl/UK ton

 1.752 535 ×102

 1.564 763 ×102
 litre/t

 Yield (Shale m3/kg

 distillation)

 US gal/US
 ton
 US gal/UK ton

 4.172 702

 3.725 627
 litre/t

 wt% 1.0 * × 10-2

 1.0 * × 10-5
 kg/kg
 g/kg

 Concentration kg/kg
 (Mass/Mass)

 wt ppm 1 mg/kg

 1b/bbl
 g/US gal
 g/UK gal

 2.853 010
 0.264 172
 0.219 969 2

 kg/m3

 or
 g/litre

 lb/1000 US gal
 lb/1000 UK gal
 grains/US gal

 1.198 264 × 102

 99.776 33
 17.118 06

 g/m3

 or
 mg/litre

 lb/1000 bbl
 mg/US gal

 2.853 010
 0.264 172 0 g/m3

 Concentration kg/m3
 (Mass/Volume)

 grains/100 ft3 22.883 51 mg/m3

 Concentration m3/m3
 (Volume/Volume)

 bbl/bbl
 ft3/ft3

 1 m3/m3

IPS-E-GN-100

 46

TABLE 7 (continued)
CONVERSION TABLE FOR DENSITY, VOLUME, CONCENTRATION, DOSAGE

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit(based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 bbl/(acreft) 0.128 893 1 litre/m3

 UK gal/ft3
 US gal/ft3

 1.605 437 × 102

 1.336 806 × 102
 litre/m3

 ml/US gal
 ml/UK gal

 0.264 172 0
 0.219 969 2 litre/m3

 UK gal/1000 bbl
 US gal 1000 bbl
 UK pt/1000 bbl

 28.594 03
 23.809 52
 3.574 253

 cm3/ m3

 Concentration m3/m3
 (Volume/Volume)
 (continued)

 Vol ppm 1
 1.0 × 10-3

 cm3/ m3

 litre/m3

 lb mol/US gal

 lb mol/UK gal

 1.198 264 × 102

 99.776 44

 kmol/m3

 Concentration mol/m3

 (Mole/Volume)

 lb mol/ft3

 std ft3 (60 °F. 1
atm) /bbl

 16.018 46

 7.518 21 × 10-3
 kmol/m3

IPS-E-GN-100

 47

TABLE 8 - CONVERSION TABLE FOR FACILITY THROUGHPUT, CAPACITY

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 Concentration m3/mol
 (Volume/Mole)

 US gal/1000 std ft3

 (60°F/60°F)

 bbl/million std ft3
 (60°F/60°F)

 3.166 91

 0.133 010 litre/kmol

 million lb /yr
 UK ton/yr
 US ton/yr

 4.535 924 × 102

 1.016 047
 0.907 184 7

 t/a

 UK ton/d 1.016 047
 4.233 529 × 10-2

 t/d
 t/h

 US ton/d 0.907 184 7
 3.779 936 × 10-2

 t/d
 t/h

 UK ton/h
 US ton/h

 1.016 047
 0.907 184 7 t/h

 Throughput kg/s
 (Mass basis)

 lb/h 0.453 592 4 kg/h

 bbl/d 0.158 987 3
 6.624 471 × 10-3

 m3/d
 m3/h

 ft3/d 1.179 869 × 10-3

 2.831 685 × 10-2
 m3/h
 m3/d

 bbl/h
 ft3/h

 0.158 987 3
 2.831 685 × 10-2 m3/h

 UK gal/h
 US gal/h

 4.546 092 × 10-3

 3.785 412 × 10-3
 m3/h

 UK gal/min

 US gal / min

 0.272 765 5

 0.227 124 7
 m3/h

 Throughput m3/s
 (Volume basis)

 UK gal/min
 US gal/min

 4.546 092
 3.785 412

 litre/min

 Throughput mol/s
 (Mole basis)

 lb mol/h

 0.453 592 4
 1.259 979 × 10-4

 kmol/h
 kmol/s

IPS-E-GN-100

 48

TABLE 9 - CONVERSION TABLE FOR FLOW RATE

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

(to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 UK ton/min
 US ton/min

 16.934 12
 15.119 74

 kg/s

 UK ton/h

 US ton/h

 0.282 235 3

 0.251 995 8
 kg/s

 UK ton/d

 US ton/d

 1.175 980 × 10-2

 1.049 982 × 10-2
 kg/s

 million lb /yr
 UK ton/yr
 US ton/yr

 1.438 833 × 10-2

 3.221 864 × 10-5

 2.876 664 × 10-5
 kg/s

 lb/s 0.453 592 4 kg/s

 lb/min 7.559 873 × 10-3 kg/s

 Flow rate kg/s
 (Mass basis)

 lb/h 1.259 979 × 10-4 kg/s

 bbl/d
 ft3/d

 1.840 131 × 10-3

 3.277 413 × 10-4
 litre/s

 bbl/h
 ft3/h

 4.416 314 × 10-2

 7.865 791 × 10-3
 litre/s

 UK gal/h
 US gal/h

 1.262 803 ×10-3

 1.051 503 ×10-3
 litre/s

 US gal/min
 UK gal/min

 7.576 820 ×10-2

 6.309 020 ×10-2
 litre/s

 UK gal/min
 US gal/min

 0.272 765 5
 0.227 124 7

 m3/h

 Flow rate m3/s
 (Volume basis)

 ft3/min
 ft3/s

 0.471 947 4
 28.316 85

 litre/s

 Flow rate mol/s
 (Mole basis)

 lb mol/s
 lb mol/h

 0.453 592 4
 1.259 979 ×10-4

 kmol/s

 Flow rate kg/(s.m)
 Length

 (Mole basis)

 lb/s ft

 lb/h ft

 1.488 164

 4.133 789 ×10-4 kg/ (s.m)

IPS-E-GN-100

 49

TABLE 9 (continued)
CONVERSION TABLE FOR FLOW RATE

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 UK gal/-
 (min. ft)

 US gal/ (min. ft)

 2.485 833 ×10-4

 2.069 888 ×10-4

 m2/s

 UK gal/(h. in

 US gal/(h. in

 4.971 667 × 10-5

 4.139 776 × 10-5
 m2/s

 Flow rate/Length m2/s

 (Volume basis)

 UK gal/(h. ft

 US gal/(h ft

 4.143 055 × 10-6

 3.449 814 × 10-6
 m2/s

 Flow rate/Area
 (Mass basis)kg/(s.m2)

 lb/(s.ft2)
 lb/(h.ft2)

 4.882 428
 1.356 230 × 10-3

 kg/(s.m2)

 ft3/(s.ft2)

 ft3/(min.ft2)

 0.304 8 *

 5.08 * × 10-3

 m/s

 UK gal/(h. in2)

 US gal/(h in2)

 1.957 349 × 10-3

 1.629 833 × 10-3
 m/s

 UKgal/(min ft2)

 USgal/(min ft2)

 8.155 621 × 10-4

 6.790 972 × 10-4
 m/s

 Flow rate/-Area
 (Volume basis)
 m/s

 UK gal/(h. ft2)

 US gal/(h. ft2)

 1.359 270 × 10-5

 1.131 829 × 10-5
 m/s

 Flow rate/Pressure drop
 (Productivity index)
 m3/(s.Pa)

 bbl/(d psi)

 2.305 916 × 10-2

 2.305 916
 m3/(d.kPa)
 m3/(d.bar)

IPS-E-GN-100

 50

TABLE 10 - CONVERSION TABLE FOR ENERGY, WORK, POWER

** Net value is the calorific value of a fuel, not taking into account the latent heat of condensation of the water vapor pro-
duced during combustion of the fuel.

A Is any specified unit
B is conversion factor
C Is IPS preferred unit (based on SI)

(to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 therm
 (British therm)

 1.055 056 × 102

 1.055 056 × 105

 29.307 11

 MJ
 kJ
 kWh

 thermie 4.186 8 MJ

 US tonf mi 14.317 44 MJ

 hp h
 1.013 9
 2.684 520
 2.684 520 × 103
 0.745 699 9

 ch.h
 MJ
 kJ
 kWh

 ch.h or CVh

 (metric horse
power .h)

 0.986 3
 2.647 780
 2.647 780 × 103

 0.735 499 9

 hp.h
 MJ
 kJ
 kWh

 kWh 3.6 *
 3.6 * × 103

 MJ
 kJ

 toe
 tons of oil
 equivalent (net)**

 41.868 × 103 MJ

 Energy, Work J

 tce
 tons of coal
equivalent(net)**

 29.307 × 103 MJ

IPS-E-GN-100

 51

TABLE 10 (continued)
CONVERSION TABLE FOR ENERGY, WORK, POWER

A Is any specified unit
B is conversion factor
C Is IPS preferred unit (based on SI)

 (to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 Energy, Work J
 (continued)

 Btu 1.055 056
 2.930 711 × 10-4

 kJ
 kWh

 cal15
 cal IT
 calth
 ft lbf
 J

 4.185 5 × 10-3

 4.186 8 * × 10-3

 4.184 * × 10-3

 1.355 818 × 10-3

 1.0 * × 10-3
 kJ

 erg 1.0 * × 10-7 J

 Impact energy J kgf m
 lbf ft

 9.806 650 *
 1.355 818 J

 Work/Length J/m US tonf mi /ft 46.973 22 MJ/m

 Surface energy J/m2 erg/cm2 1.0 * mJ/m2

 Specific impact J/m2
 Energy

 kgf m/cm2

 lbf ft/in2
 9.806 650 *
 2.101 522 × 10-1

 J/cm2

 million Btu/h
 ton of
 refrigeration

 0.293 071 1
 3.516 853

 MW
 KW

 Btu/s 1.055 056 kW

 hydraulic
 horse power-hhp
 hp
 (electric)

 0.746 043
 0.746 * kW

 hp(550 ft lbf/s

 ch or CV

 0.745 699 9

 0.735 499 9
 kW

 Btu/min

 ft lbf/s

 1.758 427 ×10-2

 1.355 818 ×10-3
 kW

 Power W

 kcal/h
 Btu/h
 ft lbf/min

 1.162 222
 0.293 071 1
 2.259 697 ×10-2

 W

 Btu/(s ft2)
 cal/(h cm2)
 Btu/(h ft2)

 11.356 53
 1.162 222 ×10-2

 3.154 591 ×10-3
 kW/m2

 Power/Area W/m2
 Heat flow unit hfu
 (Geothermics)

 µcal/
 (s cm2)

 41.84 * mW/m2

IPS-E-GN-100

 52

TABLE 10 (continued)
CONVERSION TABLE FOR ENERGY, WORK, POWER

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit(based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 hp/ft3

 cal/(h cm3)
 26.334 14
 1.162 222

 kW/m3

 Btu/(s ft3)
 Btu/(h ft3)

 37.258 95
 1.034 971 × 10-2

 kW/m3

 Heat release W/m3
 Rate, Mixing power

 Heat generation
 unit-hgu
 (Radioactive rocks)

 cal/s cm3 4.184 * × 106 W/m3

 Cooling duty W/W
 (Machinery)

 Btu/bhp h 0.393 014 8 W/kW

 Specific fuel kg/J
 consumption
 (Mass basis)

 lb/(hp h) 0.168 965 9 mg/J or kg/MJ

 m3/kWh 2.777 778 × 102 litre/MJ

 US gal/(hp.h) 1.410 089 litre/MJ

 Specific fuel m3/J
 consumption
 (Volume basis)

 UKpt/(hp.h) 0.211 680 6
 0.762 050 4

 litre/MJ
 litre/kWh

 UK gal/mi
 US gal/mi

 2.824 807 × 102

 2.352 146 × 102
 litre/100 km Fuel consumption

 (Automotive) m3/m
 mi/US gal
 mi/UK gal

 0.425 143 7
 0.354 006 4

 km/litre

IPS-E-GN-100

 53

TABLE 11 - CONVERSION TABLE FOR MECHANIC

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

(to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 knot
 mi/h

 1.852 *
 1.609 344 *

 km/h

 ft/s
 ft/min

 0.304 8 *
 5.08 * × 10-3

 m/s

 Velocity m/s
 (Linear),
 Speed

 ft/h
 ft/d
 in/s
 in/min

 8.466 667 × 10-2

 3.527 778 × 10-3

 25.4 *
 0.423 333 3

 mm/s

 Reciprocal s/m
 velocity

 s/ft 3.280 840 s/m

 Corrosion rate mm/a in/yr(ipy) 25.4 * mm/a

 Rotational rev/s
 frequency

 rev/min 1.666 667 × 10-2 rev/s

 Acceleration m/s2
 (Linear)

 ft/s2

 gal(cm/s2)
 0.304 8 *
 1.0 * × 10-2

 m/s2

 Momentum kg.m/s lb ft/s 0.138 255 0 kg.m/s

 UK tonf
 US tonf

 9.964 016
 8.896 443

 KN

 kgf(kp)
 lbf

 9.806 650 *
 4.448 222

 N

 Force N

 pdl
 (paundal)
 dyn

 1.382 500 × 102

 1.0 * × 10-2

 mN

 US tonf ft 2.711 636 kN.m Bending moment,
 Torque
 Nm kgf m

 lbf ft

 pdl ft
 (poundal.ft)
 lbf in

 9.806 650 *
 1.355 818 *

 4.214 011 × 10-2

 0.112 984 8

 N.m

 Bending moment/Length
 N.m/m

 lbf ft/in
 kgf m/m
 lbf in/in

 53.378 66
 9.806 650 *
 4.448 222

 N.m/m

 Moment of kg.m2

 inertia
 lb ft2 4.214 011 × 10-2 kg.m2

IPS-E-GN-100

 54

TABLE 11 (continued)
CONVERSION TABLE FOR MECHANICS

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 Moment of m4
 section
 (Second moment of area)

 in4 41.623 14 cm4

 Stress N/m2(Pa) US tonf/in2
 kgf/mm2

 US ton/ft2
 lbf/in2
 (psi)

 13.789 51
 9.806 650 *
 9.576 052 × 10-2

 6.894 757 × 10-3

 N/mm2

 lbf/ft2
 (psf)
 dyn/cm2

 4.788 026 × 10-2

 0.10 *

 kN/m2(kPa)

 N/m2(Pa)

 Yield Point,
 Gel strength
 (Drilling fluid)

 ,lbf/100 ft2 47.880 26 N/m2(Pa)

 Mass/Length kg/m lb/ft 1.488 164 kg/m

 Mass/Area kg/m2
 Structural
 loading,
 Bearing capacity
 (Mass basis)

 US ton/ft2

 lb/ft2
 9.764 855
 4.882 428

 t/m2

 kg/m2

 Section modulus m3 in3 16.387 cm3

IPS-E-GN-100

 55

TABLE 12 - CONVERSION TABLE FOR TRANSPORT PROPERTIES

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

(to be continued)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 Diffusivity m2/s ft2/s
 cm2/s
 ft2/h

 9.290 304 * × 104

 100 *
 25.806 4 *

 mm2/s

 Thermal K m2/W
 resistance

 °C m2h/kcal

 °F ft2 h/Btu

 8.604 208 × 102

 1.761 102 × 102

 °C m2/kW

 Heat flux W/m2 (Btu/h)/ft2 3.154 591 × 10-3 kW/m2

 (cal/s)/
 cm2.°C/cm

 (Btu/h)/ft2
 °F/ft

 4.184 * × 102

 1.730 735
 W/(m.°C)

 Thermal W/(m.K)
 conductivity

 kcal/h.m2 °C /m
 Btu/h.ft2 °F/in
 cal/h.cm2 °C/cm

 1.162 222
 0.144 227 9
 0.116 222 2

 W/(m.°C)

 Heat transfer coefficient
 W/(m2.K)

 cal/s.cm2 °C
 Btu/s.ft2 °F
 cal/h.cm2 °C
 Btu/h ft2 °F

 41.84 *
 20.441 75
 1.162 222 × 10-2

 5.678 263 × 10-3

 kW/(m2.°C)

 Btu/h.ft2°R 5.678 263 × 10-3 kW/(m 2 .K) Heat transfer coefficient
 (continued) kcal/h m2°C 1.162 222 × 10-3 kW/(m2.°C)

 Volumetric W/(m3.K)
 heat, transfer coefficient

 Btu/s.ft3°F
 Btu/h.ft3°F

 67.066 11
 1.862 947 × 10-2 kW/(m3 .°C)

 Surface tension N/m dyn/cm 1 mN/m

 lbf s/in2

 lbf s/ft2

 6.894 757 × 103

 47.880 26
 N.s/m2

 kgf s/m2
 lb/ft.s

 9.806 650 *
 1.488 164

 N.s/m2

 Viscosity N.s/m2
 (Dynamic)

 dyn s/cm2

 cp (centipoise)
 lb/ft.h

 1.0
 1.0 * × 10 -3

 4.133 789 × 10-4
 N.s/m2

IPS-E-GN-100

 56

TABLE 12 (continued)
CONVERSION TABLE FOR TRANSPORT PROPERTIES

A Is any specified unit
B Is conversion factor
C Is IPS preferred unit (based on SI)

MULTIPLY (A) BY (B) TO OBTAIN (C)QUANTITY AND SI UNIT
A B C

 ft2/s
 in2/s

 9.290 304 * × 104

 6.451 6 * × 102 mm2/s

 m2/h
 cm2/s

 2.777 778 × 102

 1.0 * × 102 mm2/s

 W Viscosity m2/s
 (Kinematic)

 ft2/h
 cst
 (centistoke)

 25.806 4 *

 1
 mm2/s

 Permeability m2

 darcy

 millidarcy

 0.986 923 3

 9.869 233 × 10-4
 µm2

IPS-E-GN-100

 57

APPENDICES

APPENDIX A
COMMONLY USED QUANTITIES AND UNITS IN TECHNOLOGY

Examples of decimal multiples and sub-multiples of some SI Units and allowable units which commonly used in tech-
nology are given in this Appendix.

Different Clauses of this Appendix are concerned with various sectors of technology.

IPS-E-GN-100

 58

Units outside the SI which are
never. theless recognized by the

CIPM as having to be retained
either because of their practical
importance of because of their

use in specialized fields

Quantity SI unit Selection
of multiples

of the SI
unit

Units Multiples of units given
in column 5

Remarks, and information about
units used in special fields

angle
(plane angle_

rad
(radian)

mrad

urad

°
(degree)

(minute)

(second)

If the radian is not used, the units degree
(or grade for gon) may be used. Decimal
subdivisions of degree are preferable to
minute and second for most applications.

 πgrade (θ) or gon, 18 = 1 gon =  rad 200

sotid sngle sr
(steradian)

length
m
(metre)

km

cm
mm
µm
nm
pm
fm

1 international nautical mile = 1852 m
inch may be use for threads, screw, nuts
and diameter of pipe in IPS.

ares
m2

km2

dm2

cm2

mm2

ha (hectare), 1 ha = 104 m2

a (are), 1 a = 102 m2

volume m3

dm3

cm3

mm3

LL"
(litre)

hl
1 hl = 10-1 m3

cl
1 cl = 10-5 m3

ml
1 ml = 10-6 m3

 = 1 cm3

In 1964, the Conference Generale des
Poids at Mesures declared that the name
Litre (1) may be used as a special name for
the cubic decimetre (dm3) and advised
against the use of the name litre for
high-precision measurements.

thime

s
(second)

ms
µs
ns

d
(day)
h
(hour)
min
(minute)

Other units such as week, month and year
(a) are in common use.

angular
velocity

rad/s

velocity m/s km/h
 11 km/h =  m/s 3,6

1 knot = 0,514 444 m/s

acceleration m/s2

frequency

Hz
(hertz)

THz
GHz
MHz
kHz

rotational
frequency

s-1 min-1 The designations "revolution per minute"
(r/min) and "revolution per second" (r/s)
are widely used for rotational frequency in
specifications on rotating machinery".

IPS-E-GN-100

 59

A . 2 - COMMONLY USED QUANTITIES AND UNITS OF MECHANICS
Units outside the SI which are never. theless

recognized by the CIPM as having to be retained
either because of their practical importance of

because of their use in specialized fields

Remarks, and information
about units used in special

fields

Quantity SI unit Selection of
multiples of
the SI unit

Units Multiples of units given in column 5

mass
kg
(kilogram)

g
m
µg

t
(ton)

density
(mass density)

kg/m3

Mg/m3 or
kg/dm3 or
g/cm3

t/m3 or
kg/1

g ml
g

linear
density

kg/m

mg/m

1 tex = 10-5 kg/m
The unit tex is used for textile
filaments.

momentum kgm/s

moment of
momentum, angular
momentum

kg m2/s

moment of inertia kgm2

force

N
(newton)

MN
kN

mN
µN

moment of
force

Nm

MN m
kN m

mN m
µN m

pressure

pa
(pascal)

GPa
MPa

kPa

mPa
µPa

bar
moar

µbar

1 bar = 105 Pa

normal
stress

pa or N/m2

GPa
MPa
N/mm2

kPa

viscosity
(dynamic)

Pas
mPa’s

P (poise)
1 cP = 1 mPa’s

kinematic
viscosity

m2/s
mm2/s

St (stokes)
1 cSt = 1 mm2/s

surface
tension

N/m
mN/m

energy,
work

J
(joule)

EJ
PJ
TJ
GJ
MJ
kJ

mJ

eV
(electronvolt)

Gev
Mev
kev

The units W h, kW h, MW h, GW h
and Tw h are used in the field of
consumption of electrical energy.
The units keV. MeV and GeV are used
in atomic and nuclear physics and in
accelerator technology.

power

W
(watt)

DW
MW
kW

mW
µW

IPS-E-GN-100

 60

A . 3 - COMMONLY USED QUANTITIES AND UNITS OF HEAT

Units outside the SI which are
never. theless recognized by the

CIPM as having to be retained
either because of their practical
importance of because of their

use in specialized fields

Remarks, and information
about units used in

special fields

Quantity SI unit Selection
of multiples

of the SI
unit

Units Multiples of units given in
column 5

thermo.
 dynamic
 temperature

K
(kelvin)

Celsius
 temperature

°C
(degree
Celsius)31

The Celsius temperature t is
equal to the difference t = T -
To between two
thermodynamic temperatures
To and T where To = 273, 15 k.

temperature
interval

K For temperature interval, °C
may be used instead of k.

linear
 expansion
 coefficient

K-1

heat,
quantity of heat

J

EJ
PJ
TJ
GJ
MJ
kJ

mJ

heat flow rate
W

kW

thermal
 conductivity

W/ (m.K)

conefficient
 of heat
 transfer

W/(m2.K)

heat capacity
J/K

kJ/K

specific
 heat
 capacity

J/(kg.K)
kJ/(kg.K)

entropy
J/K

kJ/K

specific
 entropy J/(kg.K)

kJ/(kg.K)

specific
 internal
 energy J/kg

MJ/kg
kJ/kg

specific
 latent heat

J/kg

MJ/kg
kJ/kg

IPS-E-GN-100

 61

A . 4 - COMMONLY USED QUANTITIES AND UNITS OF
ELECTRICITY AND MAGNETISM

Units outside the SI which are never.
theless recognized by the CIPM as

having to be retained either because of
their practical importance of because of

their use in specialized fields

Remarks, and information
about units used in special

fields

Quantity SI unit Selection of
multiples of
the SI unit

Units Multiples of units given in
column 5

electric
current A

(ampere)

kA

mA
µA
nA
pA

electric
 charge.
quantity of
 electricity

C
(coulomb)

kC

µC
nC
pC

1 A.h = 3,6 kC

volume density
 of charge.
charge density

C/m3

C/mm3

MC/m3 or
 C/cm3

kC/m3

mC/m3

µC/m3

surface density
 of charge

C/m2

MC/m2 or
C/mm2

C/cm2

kC/m2

mC/m2

µC/m2

electric field
 strength

V/m

MV/m
kV/m or
V/mm
V/cm

mV/m
µV/m

electric
 potential

potential
 difference
(tension)

electromotive
 force

V
(volt)

M/V
kV

mV
µV

electric flux
 density,
displacement C/m2

C/cm2

kC/m2

mC/m2

µC/m2

electric flux.
 (flux of
displacement) C

MC
kC

mC

capacitance F
(farad)

mF
µF
nF
pF

permittivity F/m
µF/m
nF/m
pF/m





IPS-E-GN-100

 62

A . 4 - (continued)

Units outside the SI which are never.
theless recognized by the CIPM as

having to be retained either because of
their practical importance of because of

their use in specialized fields

Remarks, and information
about units used in special

fields

Quantity SI unit Selection of
multiples of
the SI unit

Units Multiples of units given in
column 5

electric
 polarization

C/m2

C/cm2

kC/m2

mC/m2

µC/m2

electric
 dipole
 moment

C.m

curtent
 density

A/m2

Ma/m2 or
A/mm2

A/cm2

kA/m2

linear current
 density

A/m

kA/m or
A/mm
A/cm

mangnetic field
 strength

A/m

kA.m or
A/mm
A/cm

magnetic
 potential
 difference

A
kA

mA

magnetic flux
 density,
magnetic
 induction

T
(tesla)

mT
µT
nT

magnetic
 flux

Wb
(weber)

mWb

magnetic
 vector
 potential Wb/m

kWb/m or
Wb/mm

self
 inductance

mutual
 inductance

H
(henry)

mH
µH
nH
pH

permeability H/m
µH/m
nH/m

electuomagnetic
 moment,
(magnetic
moment)

A.m2

magnetization

A/m
kA/m or
A/mm

magnetic
 polarization

T
mT

magnetic
 dipole
 moment

N/m2/A or
Wb.m





IPS-E-GN-100

 63

A . 4 - (continued)

Units outside the SI which are
never. theless recognized by the

CIPM as having to be retained
either because of their practical
importance of because of their

use in specialized fields

Remarks, and information
about units used in

special fields

Quantity SI unit Selection
of multiples

of the SI
unit

Units Multiples of units given in
column 5

resistance
 (to direct
 current)

Ω
(ohm)

GΩ
MΩ
kΩ

mΩ
µΩ

conductance
 to direct
current)

S
(siemens)

kS

mS
µs

resistivity

Ω.m

GΩ.m
MΩ.m
kΩ.m

Ω.cm
mΩ.m
µΩ.m
nΩ.m

µΩ.cm = 10-8 Ω.m
Ω.mm2
 = 10−6 Ω.m = µΩ.m m
are also used.

conductivity

S/m

MS/m
kS/m

reluctance H-1

permeance H

impedance
 (complex
impedance)

modulus of
 impedance,
(impedance)
reactance
resistance

Ω

MΩ
kΩ

mΩ

admittance
 (complex
 admittance)

modulus of
 admittance.
(admittance)
susceptance
conductance

S
kS

mS
µS

power TW
GW
MW
kW

mW
µW
nW

in electric power technology, active
power is expressed in watts (W),
apparent power in voltamperes
(v.A) and reactive power in vars
(var).









IPS-E-GN-100

 64

A . 5 - COMMONLY USED QUANTITIES AND UNITS OF LIGHT AND RELATED
ELECTROMAGNETIC RADIATIONS

Units outside the SI which are
never. theless recognized by the

CIPM as having to be retained
either because of their practical
importance of because of their

use in specialized fields

Remarks, and information
about units used in special

fields

Quantity SI unit Selection
of multiples

of the SI
unit

Units Multiples of units given in
column 5

wavelength m µm
nm
pm

A(angstrom).
1 A = 10-10 m = 0,1 nm = 10-4 µm

radiant energy J

radiant power,
radiant energy
flux

W

radiant
 intensity

W/sr

radiance W/(sr.m2)

radiant
 exitance

W/m2

irradiance W/m2

luminous
 intensity

cd
(candela)

luminous fluc lm
(lumen)

quantity of
light

lm.s 1 lm.h = 3600 lm.s

luminance cd/m2

luminous
 exitance

lm/m2

illuminance lx
(lux)

light
 exposure

lx.s

luminous
 efficact

lm/W

IPS-E-GN-100

 65

A . 6 - COMMONLY USED QUANTITIES AND UNITS OF ACOUSTIC

Units outside the SI which are never.
theless recognized by the CIPM as

having to be retained either because
of their practical importance of

because of their use in specialized
fields

Remarks, and information
about units used in special

fields

Quantity SI unit Selection of
multiples of
the SI unit

Units Multiples of units given in
column 5

period
periodic time

s
ms
µs

frequency

Hz

MHz
kHz

wavelength m
mm

density
 (mass density)

kg/m3

static
 pressure
(instantaneous)
 sound pressure

pa

mpa
µpa

(instantaneous)
 sound particle
 velocity

m/s
mm/s

(instantaneous)
 volume flow
 rate,
 volume
 velocity

m3/s

velocity
 of sound

m/s

sound energy flux.
sound power W

kW

mW
µW
pW

sound
 intensity

W/m2

mW/m2

mW/m2

pW/m2

specific
 acoustic
 impedance

pa.s/m

acoustic
 impedance

pa.s/m3

mechanical
 impedance

N.s/m

sound pressure
 level

dB
(decibel)

sound power
 level

dB

sound reduction
index,
sound transmission loss

dB

equivalent
 absorption
 area of a surface or
object

m2

reverberation time s





IPS-E-GN-100

 66

A . 7 - COMMONLY USED QUANTITIES AND UNITS O F PHYSICAL
CHEMISTRY AND MOLECULAR PHYSICS

Units outside the SI which are
never. theless recognized by the

CIPM as having to be retained
either because of their practical
importance of because of their

use in specialized fields

Remarks, and information
about units used in

special fields

Quantity SI unit Selection
of multiples

of the SI
unit

Units Multiples of units given in
column 5

amount of
 substance mol

(mole)

kmol

mmol
µmol

molar mass kg/mol
g/mol

molar volume m3/mol
dm3/mol
cm3/mol

1/mol

molar internal
 energy J/mol

kJ/mol

molar heat
 capacity

J/(mol.K)

molar entropy J/(mol.K)

concentration of
 substance B,
amount-of-sub-
 stance concen-
 tration of sub-
 stance B mol/m3

mol/dm3

or
kmol/m3

mol/l

molality of
 solute
substance B

mol/kg
mmol/kg

diffusion
 coefficient

m2/s

thermal
 diffusion
 coefficient

m2/s

IPS-E-GN-100

 67

VALUES AND EQUIVALENTS TO BE SPECIFICALLY
USED IN OIL INDUSTRIES

APPENDIX B
CALORIFIC EQUIVALENTS OF COAL, OIL, NATURAL GAS AND ELECTRICITY

Note:

The above mentioned equivalents are based on the following unit values: coal, 7.0 teracalories per 1,000 ton; oil, 10.0 teracalo-
ries (net) per 1,000 tons, or 9.0 teracalories (net) per 1,000 kiloliter; natural gas, 8.3 teracalories (net) per gigaliter; electricity,
860 teracalories per terawatt hour.

The difference between the "net" and the "gross" calorific value of a fuel is the latent heat of condensation of the water va-
pour produced during combustion of the fuel. For coal and oil net calorific value is five per cent less than gross; for most
forms of natural and manufactured gas the difference is nine to ten per cent, while for electricity there is no difference. The
use of net calorific value is consistent with European Community practice. However, Japanese and North American official
energy balances are regularly published in terms of gross heat content.

 to
from

coal
103 tons

oil
103 tons

oil
106 litres

oil
103 litres

oil
b/d

natural gas
109 litres

electricity
GWh

multiply by

Coal: 1.000 metric tons

Oil:
 1,000 metric tons
 1,000 kilolitres
 1,000 barrels
 1 barrel per day

Natural gas: 1 million cu m
 (or 1 gigalitre)

Electricity:
 1 Gigawatt hour

1.0

1.43
1.29
0.204
0.075

1.19

0.123

0.70

1.0
0.9
0.143
0.052

0.83

0.086

0.78

1.11
1.0
0.159
0.058

0.92

0.0955

4.9

7.0
6.0
1.0
0.365

5.80

0.60

13.4

19.1
17.2
2.74
1.0

15.9

1.65

0.84

1.20
1.08
0.172
0.063

1.0

0.104

8.14

11.63
10.47

1.66
0.61

9.65

1.0

IPS-E-GN-100

 68

APPENDIX C
ENERGY EQUIVALENT OF NATURAL GAS

TO convert

Notes:

1) To use for 1 × 106 ton oe, multiply the top line by 1.57 and the first column by 0.64.

2) Gas heating value: 1,000 BTU/cuft (9400 kcal/Nm3, 37.3 MJ/cum (st), 39.4 MJ/Nm3). Adjust for different heat content by
scaling as appropriate.

3) Tce is tons of coal equivalent.

4) Oe is oil equivalent.

 to

from
106

tce/yr
106 cu ft/d
natural gas

1×109 Nm3/yr
natural gas

b/d oe

1012
cu ft/yr

natural gas
106

kWh/yr
106

th/yr TJ/yr

109 Nm3/y
Groningeng
(8,400 kca)

 multiply by
1×106 tce/yr
100×106 cu ft/d
 natural gas
1×109 Nm3/yr
 natural gas

1

1.3352

1.3645

74.896

100

102.2

0.7329

0.9785

1

12,913

17,241

17,620

0.02734

0.0365

0.0373

8.012

10,697

10.932

6,891

9,201

9,403

28,843

38,510

39,356

0.8202

1,095

1.119

1×104 barrels/d
 oil equivalent
1×1012 cu ft/yr
 natural gas
1×106 kWh/yr

0.7744

36.58
0.1248×10-3

58

2,740
9.348×10-3

0.5675

26.808
91.47×10-6

10×103

472,367
1.6118

0.0212

1
3.4×10-6

6,204

293,071
1

5,336

252,074
0.8601

22,336

1.055×106

0.635

30
102.4×10

1×106

 thermies/yr
1×tj/yr
1×109 Nm3/yr
 Groningen gas
 (8,400 kcal)

0.1451×10-3

34.67×10-6

1.2193

10.87×10-3

2.597×10-3

91.3

0.1064×10-3

25.41×10-6

0.894

1.8739
0.4477

15,746

3.97×10-6

0.9478×10-6

0.0333

1.1626
0.2778

9,769

1
0.2389

8,403

4.186
1

35,169

119.1×10
28.44×10

1

IPS-E-GN-100

 69

APPENDIX D
ELECTRICAL OUTPUT

 oil equivalent oil equivalent oil equivalent
 metric tons per Gigawatt hour barrels per Gigawatt hour kilolitres per Gigawatt hour

@ 100 % efficiency 86 @ 100 % efficiency 601 @ 100 % efficiency 96
@ 40 % efficiency 215 @ 40 % efficiency 1,503 @ 40 % efficiency 239
@ 35 % efficiency 246 @ 35 % efficiency 1,717 @ 35 % efficiency 273
@ 30 % efficiency 287 @ 30 % efficiency 2,003 @ 30 % efficiency 319
@ 25 % efficiency 344 @ 25 % efficiency 2,404 @ 25 % efficiency 382
@ 20 % efficiency 430 @ 20 % efficiency 3,005 @ 20 % efficiency 478

 oil equivalent energy equivalent energy equivalent
 metric tons per Gigawatt hour Teracalories per Gigawatt hour billion BTU per Gigawatt hour

@ 100 % efficiency 122.8 @ 100 % efficiency 0.860 @ 100 % efficiency 3.412
@ 40 % efficiency 307.1 @ 40 % efficiency 2.150 @ 40 % efficiency 8.530
@ 35 % efficiency 350.9 @ 35 % efficiency 2.457 @ 35 % efficiency 9.748
@ 30 % efficiency 409.3 @ 30 % efficiency 2.867 @ 30 % efficiency 11.373
@ 25 % efficiency 491.2 @ 25 % efficiency 3.440 @ 25 % efficiency 13.648
@ 20 % efficiency 614.0 @ 20 % efficiency 4.330 @ 20 % efficiency 17.060

IPS-E-GN-100

 70

APPENDIX E
VOLUME / MASS / HEATING VALUES OF FUELS

Note:

The above mentioned heating values are gross values and gross value is the heating value of a fuel taking into account the
latent heat of condensation of the water vapour produced during combustion of the fuel.

Specific
gravity bbl/ton

BTU/UK
gal BTU/lb kcal/kg

106

BTU/bbl
106

kcal/bbl boe/bbl
 Propane
 Butane
 Motor gasoline
 Kerosene
 Vaporising oil

0.501
0.579
0.732
0.780
0.823

12.790
11.060
 8.740
 8.213
 7.783

148,000
156,000
163,000

21,500
21,140
20,160
20,000
19,800

11,943
11,742
11,200
11,110
11,000

3.795
4.315
5.176
5.456
5.701

0.956
1.088
1.304
1.377
1.442

0.654
0.744
0.892
0.941
0.983

 Gas oil
 Fuel oils

"
"
"

0.840
0.850
0.860
0.870
0.880

 7.625
 7.536
 7.448
 7.362
 7.278

164,000
165,660
166,840
168,080
169,310

19,500
19,490
19,400
19,320
19,240

10,835
10,830
10,780
10,730
10,690

5.736
5.794
5.835
5.878
5.921

1.445
1.460
1.470
1.481
1.492

0.988
0.999
1.006
1.013
1.021

"
"
"
"
"

0.890
0.900
0.910
0.920
0.930

 7.196
 7.116
 7.038
 6.961
 6.887

170,440
171,640
172,730
173,800
174,860

19,150
19,070
18,980
18,890
18,800

10,640
10,590
10,540
10,490
10,440

5.961
6.002
6.041
6.078
6.115

1.502
1.513
1.522
1.532
1.541

1.028
1.035
1.042
1.048
1.054

"
"
"
"
"

0.940
0.950
0.960
0.970
0.980

 6.813
 6.741
 6.671
 6.602
 6.535

175,890
176,910
177,910
178,890
179,860

18,710
18,620
18,530
18,440
18,350

10,390
10,340
10,290
10,240
10,190

6.151
6.187
6.222
6.256
6.290

1.550
1.559
1.568
1.577
1.585

1.061
1.067
1.073
1.079
1.084

"
"

0.990
1.000

 6.469
 6.404

180,800
181,730

18,260
18,170

10,140
10,090

6.323
6.356

1.593
1.602

1.090
1.096

IPS-E-GN-100

 71

APPENDIX F
MASS / VOLUME EQUIVALENTS FOR LPG BULK

1) Fuel oil: 18,500 BTU/lb

2) Natural gas heating value: 1,000 BTU/cu ft (9,400 kcal/Nm3).

3) C4 = 75 percent wt n-Butane, 25 percent wt isoButane.
 C3/C4 = 50 percent wt Propane, 50 percent wt C4 as above.

bbl/ton
ton/yr
LPG

ton/yr
fuel oil

b/d
fuel oil

106 cu ft/d
natural gas

109 cu m/yr
natural gas

 Propane
 Propylene
 isoButane
 n-Butane
 n-Pentane
 C4

 C3/C4

12.44
12.10
11.19
10.80
10.50
10.00
10.90
11.67

293,408
301,653
326,184
337,962
347,619
365,000
334,862
312,768

341,844
341,488
372,943
387,104
389,465
406,235
383,417
361,247

6,084
6,078
6,637
6,889
6,931
7,230
6,824
6,429

38.18
38.14
41.65
43.23
43.49
45.37
42.82
40.35

0.374
0.373
0.408
0.423
0.426
0.444
0.419
0.395

IPS-E-GN-100

 72

APPENDIX G
GAS FACTORS FOR METHANE

To convert

* cu ft measured at 60°F, 14,696 lbf/sq in, dry.

** cu m measured at 0°C, 760 mm Hg, dry.

Notes:

1) The above factors are based on the properties of pure methane. Liquefied natural gas will vary in composition according
to the presence of heavier hydrocarbons in the gas stream.

2) Therm = 100,000 BTU.

3) Thermie = 3,966.9 BTU.

4) Lt is long ton.

 to
from it liq cu ft liq cu ft gas cu m liq l liq cu m gas therm thermie

multiply by

long ton liquid

cu feet liquid

million cu feet gas*

cu m liquid

1

0.01183

18.91

0.4177

84.56

1

1,599

35.315

52,886

625.43

1×106

22,090

2.394

0.02831

45.27

1

2,394

28.31

45,270

1,000

1,419.7

16.789

26,847

593

535.2

6.329

10,121

223.55

13,491

159.54

255,115

5,635.2

litres liquid

billion cu m gas**

million therms

million thermies

417.7×10-6

704,374

1,868

74.12

35.315×10-3

59.56×106

157,958

6,268

22.09

37.25×109

98.79×106

3.92×106

1×10-3

1.686×106

4,472

177.44

1

1.686×106

4.472×106

177.44×103

593×10-3

1×109

2.652×106

105,228

223.55×10-3

0.377×109

1×106

39.669

5.6352

9.503×109

25.21×106

1×106

IPS-E-GN-100

 73

APPENDIX H
FACTORS FOR OTHER PETROLEUM PRODUCTS

* 50/50 Butane/Propane mixture.
** Not otherwise specified.
*** Long ton.

 metric tons per long tons per
 1,000 1,000 1,000 1,000
producy cu m lmp gal Us gal bbl cu m lmp gal US gal bbl
Liquefied petroleum gas* 0.5403 2.4548 2.0441 0.0859 0.5313 2.4107 2.0089 0.0845
Aviation spirit 0.7304 3.3186 2.7634 0.1161 0.7184 3.2997 2.7143 0.1142
Natural gasoline 0.7404 3.3640 2.8012 0.1177 0.7283 3.3080 2.7545 0.1158
Motor spirit 0.7404 3.3640 2.8012 0.1177 0.7283 3.3080 2.7545 0.1158
Kerosene/iet fuel 0.8104 3.6823 3.0662 0.1288 0.7972 3.6205 3.0223 0.1267

Distillate fuel oils 0.8704 3.9550 3.2933 0.1383 0.8563 3.8973 3.2366 0.1361
Lubricating oils 0.9005 4.0914 3.4069 0.1431 0.8858 4.0268 3.3571 0.1408
Fuel oils n.o.s.** 0.9105 4.1369 3.4447 0.1447 0.8956 4.0759 3.3839 0.1423
Residual fuel oils 0.9505 4.3187 3.5962 0.1510 0.9350 4.2500 3.5446 0.1487
Road oil/asphalt 1.0405 4.7278 3.9368 0.1653 1.0236 4.6563 3.8795 0.1627

 cu m per bbl per US gal per lmp gal per
product metric ton It*** metric ton It metric ton It metric ton It
Liquefied petroleum gas* 1.8519 1.8816 11.6482 11.8352 489.2254 497.0775 407.3687 413.9069
Aviation spirit 1.3699 1.3918 8.6162 8.7545 361.8818 367.6900 301.3321 306.1684
Natural gasoline 1.3514 1.3730 8.4998 8.6362 356.9911 362.7208 297.2597 302.0307
Motor spirit 1.3514 1.3730 8.4998 8.6362 356.9911 362.7208 297.2597 302.0307
Karosene/iet fuel 1.2346 1.2544 7.7652 7.8898 326.1376 331.3721 271.5686 275.9272

Distillate fuel oils 1.1494 1.1679 7.2296 7.3456 303.6437 308.5172 252.8383 256.8964
Libricating oils 1.1111 1.1289 6.9886 7.1008 293.5216 298.2326 244,4098 248.3326
Fuel oils n.o.s.** 1.0989 1.1165 6.9118 7.0227 290.2958 294.9551 241.7238 245.6035
Residual fuel oils 1.0526 1.0695 6.6208 6.7270 278.0720 282.5351 231.5453 235.2616
Road oil/asphalt 0.9615 0.9770 6.0478 6.1448 254.0067 258.0835 211.5065 214.9012

IPS-E-GN-100

 74

APPENDIX I
CRUDE OIL

API GRAVITY TO SPECIFIC GRAVITY;
AND VOLUME PER UNIT MASS BY API DEGREES

 141.5
 API= - 131.5 spgr = specific gravity
 spgr 15.56 °C /15.56 °C

 15.56 °C ≈ 60° F to be continued

API
15.56/15.56°C

sp gr
15.56/15.56°C

 US barrels per
 long ton metric ton

 cubic metres per
 long ton metric ton

10.0
10.5
11.0
11.5
12.0

1.0000
0.9965
0.9930
0.9895
0.9861

6.4041 6.3030
6.4265 6.3250
6.4490 6.3472
6.4717 6.3695
6.4946 6.3920

1.01729 1.00123
1.02085 1.00472
1.02443 1.00825
1.02803 1.01180
1.03166 1.01537

12.5
13.0
13.5
14.0
14.5

0.9826
0.9792
0.9759
0.9725
0.9692

6.5176 6.4146
6.5400 6.4367
6.5625 6.4588
6.5852 6.4812
6.6080 6.5037

1.03532 1.01897
1.03887 1.02246
1.04245 1.02599
1.04606 1.02954
1.04969 1.03311

15.0
15.5
16.0
16.5
17.0

0.9659
0.9626
0.9593
0.9561
0.9529

6.6302 6.5255
6.6534 6.5483
6.6758 6.5704
6.6985 6.5927
6.7213 6.6151

1.05321 1.03657
1.05689 1.04020
1.06046 1.04371
1.06406 1.04725
1.06768 1.05081

17.5
18.0
18.5
19.0
19.5

0.9497
0.9465
0.9433
0.9402
0.9371

6.7434 6.6369
6.7665 6.6596
6.7889 6.6816
6.8114 6.7038
6.8341 6.7262

1.07119 1.05427
1.07486 1.05788

 1.07841 1.006138
1.08199 1.06490
1.08560 1.06845

20.0
20.5
21.0
21.5
22.0

0.9340
0.9309
0.9279
0.9248
0.9218

6.8569 6.7487
6.8799 6.7712
6.9022 6.7932
6.9255 6.8161
6.9481 6.8383

1.08923 1.07202
1.09288 1.07562
1.09642 1.07910
1.10012 1.08274
1.10370 1.08627

22.5
23.0
23.5
24.0
24.5

0.9188
0.9159
0.9129
0.9100
0.9071

6.9708 6.8607
6.9927 6.8823
7.0157 6.9048
7.0379 6.9268
7.0603 6.9488

1.10731 1.08982
1.11079 1.09325
1.11445 1.09684
1.11797 1.10032
1.12153 1.10381

25.0
25.5
26.0
26.5
27.0

0.9042
0.9013
0.8984
0.8956
0.8927

7.0837 6.9718
7.1064 6.9941
7.1292 7.0166
7.1512 7.0382
7.1742 7.0609

1.12525 1.10748
1.12885 1.11102
1.13247 1.11458
1.13596 1.11802
1.13963 1.12163

27.5
28.0
28.5
29.0
29.5

0.8899
0.8871
0.8844
0.8816
0.8788

7.1975 7.0838
7.2199 7.1059
7.2424 7.1281
7.2651 7.1504
7.2880 7.1729

1.14332 1.12526
1.14688 1.12877
1.15046 1.13229
1.15407 1.13584
1.15770 1.13941

30.0
30.5
31.0
31.5
32.0

0.8762
0.8735
0.8708
0.8681
0.8654

7.3099 7.1945
7.3331 7.2172
7.3553 7.2391
7.3787 7.2622
7.4012 7.2843

1.16119 1.14285
1.16486 1.14646
1.16839 1.14994
1.17211 1.15360
1.17569 1.15712

IPS-E-GN-100

 75

APPENDIX I (continued)

 141.5
API =  - 131.5 spgr = specific gravity
 spgr 15.56 °C /15.56 °C

 15.56 °C ≈ 60° F

to be continued

API
15.56/15.56°C

sp gr
15.56/15.56°C

 US barrels per
 long ton motric ton

 cubic metres per
 long ton metric ton

32.5
33.0
33.5
34.0
34.5

0.8628
0.8602
0.8576
0.8550
0.8524

7.4239 7.3067
7.4457 7.3281
7.4686 7.3507
7.4917 7.3734
7.5139 7.3952

1.17929 1.16066
1.18275 1.16407
1.18639 1.16765
1.19006 1.17126
1.19359 1.17473

35.0
35.0
36.0
36.5
37.0

0.8498
0.8473
0.8448
0.8423
0.8398

7.5372 7.4182
7.5597 7.4403
7.5822 7.4625
7.6049 7.4848
7.6266 7.5062

1.19729 1.17838
1.20085 1.18189
1.20444 1.18541
1.20804 1.18896
1.21150 1.19237

37.5
38.0
38.5
39.0
39.5

0.8373
0.8348
0.8324
0.8299
0.8275

7.6496 7.5288
7.6728 7.5516
7.6960 7.5745
7.7183 7.5964
7.7407 7.6184

1.21515 1.19596
1.21882 1.19957
1.22251 1.20320
1.22605 1.20669
1.22961 1.21019

40.0
40.5
41.0
41.5
42.0

0.8251
0.8227
0.8203
0.8179
0.8155

7.7632 7.6406
7.7859 7.6629
7.8097 7.6854
7.8316 7.7079
7.8547 7.7306

1.23319 1.21371
1.23679 1.21726
1.24041 1.22082
1.24405 1.22441
1.24772 1.22801

42.5
43.0
43.5
44.0
44.5

0.8132
0.8109
0.8086
0.8063
0.8040

7.8767 7.7523
7.8989 7.7741
7.9224 7.7972
7.9448 7.8193
7.9673 7.8415

1.25122 1.23146
1.25474 1.23492
1.25847 1.23859
1.26203 1.24210
1.26561 1.24562

45.0
45.5
46.0
46.5
47.0

0.8017
0.7994
0.7972
0.7949
0.7927

7.9900 7.8638
8.0128 7.8863
8.0358 7.9088
8.0588 7.9316
8.0808 7.9532

1.26921 1.24917
1.27284 1.25274
1.27648 1.25632
1.28015 1.25993
1.28364 1.26336

47.5
48.0
48.5
49.0
49.5

0.7905
0.7883
0.7861
0.7839
0.7818

8.1029 7.9749
8.1264 7.9980
8.1487 8.0200
8.1724 8.0434
8.1938 8.0644

1.28715 1.26682
1.29087 1.27049
1.29443 1.27398
1.29819 1.27769
1.30158 1.28103

50.0
50.5
51.0
51.5
52.0

0.7796
0.7775
0.7753
0.7732
0.7711

8.2178 8.0880
8.2394 8.1092
8.2623 8.1318
8.2854 8.1546
8.3074 8.1762

1.30539 1.28478
1.30882 1.28815
1.31247 1.29174
1.31614 1.29536
1.31963 1.29879

52.5
53.0
53.5
54.0
54.5

0.7690
0.7669
0.7649
0.7628
0.7608

8.3307 8.1992
8.3529 8.2210
8.3752 8.2429
8.3990 8.2663
8.4202 8.2872

1.32334 1.30244
1.32686 1.30591

 1.33040 1.330939
1.33418 1.31310
1.33755 1.31642

IPS-E-GN-100

 76

APPENDIX I (continued)

 141.5
API =  - 131.5 spgr = specific gravity
 spgr 15.56 °C /15.56 °C

 15.56 °C ≈ 60° F

to be continued

API
15.56/15.56°C

sp gr
15.56/15.56°C

US barrels per
long ton motric ton

cubic metres per
long ton metric ton

55.0
55.5
56.0
56.5
57.0

0.7587
0.7567
0.7547
0.7527
0.7507

8.4442 8.3018
8.4656 8.3319
8.4885 8.3544
8.5115 8.3771
8.5347 8.3999

1.34136 1.32017
1.34476 1.32353
1.34840 1.32711
1.35206 1.33071
1.35574 1.33433

57.5
58.0
58.5
59.0
59.5

0.7487
0.7467
0.7447
0.7428
0.7408

8.5566 8.4215
8.5800 8.4445
9.6035 8.4677
8.6244 8.4882
8.6482 8.5116

1.35922 1.33775
1.36294 1.34141
1.36667 1.34509
1.36999 1.34835
1.37377 1.35207

60.0
60.5
61.0
61.5
62.0

0.7389
0.7370
0.7351
0.7332
0.7313

8.6707 8.5338
8.6933 8.5560
8.7160 8.5784
8.7389 8.6009
8.7618 8.6235

1.37734 1.35559
1.38093 1.35912
1.38454 1.36268
1.38817 1.36625
1.39182 1.36984

62.5
63.0
63.5
64.0
64.5

0.7294
0.7275
0.7256
0.7238
0.7219

8.7835 8.6448
8.8067 8.6676
8.8300 8.6906
8.8520 8.7122
8.8741 8.7339

1.39526 1.37322
1.39895 1.37685
1.40265 1.38050
1.40614 1.38394
1.40965 1.38739

65.0
65.5
66.0
66.5
67.0

0.7201
0.7183
0.7165
0.7146
0.7128

8.8978 8.7573
8.9201 8.7792
8.9425 8.8013
8.9651 8.8235
8.9878 8.8458

1.41342 1.39109
1.41696 1.39458
1.42053 1.39809
1.42411 1.40162
1.42771 1.40516

67.5
68.0
68.5
69.0
69.5

0.7111
0.7093
0.7075
0.7056
0.7040

9.0105 8.8682
9.0334 8.8908
9.0564 8.9134
9.0796 8.9362
9.1013 8.9575

1.43132 1.40872
1.43496 1.41230
1.43861 1.41590
1.44229 1.41951
1.44574 1.42290

70.0
70.5
71.0
71.5
72.0

0.7022
0.7005
0.6988
0.6970
0.6953

9.1246 8.9805
9.1465 9.0021
9.1685 9.0237
9.1922 9.0471
9.2145 9.0689

1.44945 1.42655
1.45293 1.42998
1.45642 1.43342
1.46019 1.43713
1.46372 1.44060

72.5
73.0
73.5
74.0
74.5

0.6936
0.6919
0.6902
0.6886
0.6869

9.2384 9.0925
9.2609 9.1146
9.2834 9.1368
9.3061 9.1591
9.3273 9.1800

1.46752 1.44435
1.47109 1.44786
1.47468 1.45139
1.47828 1.45493
1.48164 1.45824

75.0
75.5
76.0
76.5
77.0

0.6852
0.6836
0.6819
0.6803
0.6787

9.3518 9.2041
9.3732 9.2251
9.3963 9.2479
9.4195 9.2708
9.4412 9.2921

1.48554 1.46207
1.48893 1.46541
1.49260 1.46903
1.49269 1.47266
1.49974 1.47605

IPS-E-GN-100

 77

APPENDIX I (continued)

 141.5
API =  - 131.5 spgr = specific gravity
 spgr 15.56 °C /15.56 °C

 15.56 °C ≈ 60° F

to be continued

API
15.56/15.56°C

sp gr
15.56/15.56°C

US barrels per
 long ton motric ton

cubic metres per
long ton metric ton

77.5
78.0
79.0
79.5

0.6770
0.6754
0.6738
0.6722
0.6706

 9.4647 9.3152
 9.4865 9.3367
 9.5102 9.3600
 9.5323 9.3818
 9.5545 9.4036

1.50346 1.47972
1.50694 1.48314
1.51070 1.48684
1.51421 1.49030
1.51774 1.49377

80.0
80.5
81.0
81.5
82.0

0.6690
0.6675
0.6659
0.6643
0.6628

 9.5785 9.4273
 9.5992 9.4476
 9.6235 9.4715
 9.6461 9.4938
 9.6688 9.5161

1.52155 1.49752
1.52484 1.50076
1.52869 1.50455
1.53229 1.50809
1.53590 1.51164

82.5
83.0
83.5
84.0
84.5

0.6612
0.6597
0.6581
0.6566
0.6551

 9.6917 9.5386
 9.7129 9.5595
 9.7377 9.5839
 9.7591 9.6049
 9.7805 9.6261

1.53953 1.51521
1.54289 1.51852
1.54683 1.52240
1.55023 1.52575
1.55364 1.52910

85.0
85.5
86.0
86.5
87.0

0.6536
0.6521
0.6506
0.6491
0.6476

 9.8039 9.6491
 9.8274 9.6722
 9.8492 9.6936
 9.8729 9.7170
 9.8949 9.7386

1.55736 1.53276
1.56109 1.53643
1.56455 1.53984
1.56831 1.54354
1.57180 1.54698

87.5
88.0
88.5
89.0
89.5

0.6461
0.6446
0.6432
0.6417
0.6403

 9.9188 9.7621
 9.9410 9.7840
 9.9633 9.8059
 9.9856 9.8279
10.0081 9.8501

1.57560 1.55072
1.57913 1.55419
1.58267 1.55767
1.58622 1.56117
1.58979 1.56469

90.0
90.5
91.0
91.5
92.0

0.6388
0.6374
0.6360
0.6345
0.6331

10.0326 9.8742
10.0534 9.8946
10.0762 9.9171
10.0991 9.9396
10.1221 9.9622

1.59368 1.56851
1.59699 1.57176
1.60061 1.57533
1.60424 1.57891
1.60790 1.58250

92.5
93.0
9305
94.0
94.5

0.6317
0.6303
0.6289
0.6275
0.6261

10.1452 9.9850
10.1665 10.0059
10.1898 10.0289
10.2132 10.0519
10.2367 10.0750

1.61157 1.58612
1.61495 1.58944
1.61865 1.59309
1.62237 1.59675
1.62611 1.60042

95.0
95.5
96.0
96.5
97.0

0.6247
0.6233
0.6220
0.6206
0.6193

10.2584 10.0964
10.2821 10.1197
10.3040 10.1412
10.3279 10.1648
10.3479 10.1845

1.62955 1.60381
1.63332 1.60752
1.63679 1.61094
1.64059 1.61468
1.64377 1.61781

97.5
98.0
98.5
99.0
99.5

0.6179
0.6166
0.6152
0.6139
0.6126

10.3721 10.2083
10.3943 10.2302
10.4187 10.2521
10.4391 10.2742
10.4616 10.2964

1.64761 1.62159
1.65114 1.62506
1.65469 1.62858
1.65825 1.63206
1.66183 1.63558

100. 0.6112 10.4863 10.3207 1.66575 1.63944

IPS-E-GN-100

 78

APPENDIX J
CRUDE OIL PRODUCTION RATES

to be continued

10° 15° 20° 25° 30° 34° 40° 45° 50° API
 b/d metric tons.yr

1.00
1.10
1.20
1.30
1.40
1.50

 57.9089
 63.6998
 69.4907
 75.2816
 81.0725
 86.8634

 55.9344
 61.5279
 67.1213
 72.7147
 78.3082
 83.9016

 54.0845
 59.4929
 64.9014
 70.3098
 75.7183
 81.1267

 52.3538
 57.5891
 62.8245
 68.0599
 73.2953
 78.5307

 50.7332
 55.8065
 60.8798
 65.9532
 71.0265
 76.0998

 49.5023
 54.4525
 59.4028
 64.3530
 69.3032
 74.2535

 47.7711
 52.5482
 57.3253
 62.1025
 66.8796
 71.6567

 46.4152
 51.0567
 55.6983
 60.3398
 64.9813
 69.6228

 45.1286
 49.6414
 54.1543
 58.6672
 63.1800
 67.6929

1.60
1.70
1.80
1.90
2.00

 92.6543
 98.4452
104.2361
110.0270
115.8179

 89.4951
 95.0885
100.6819
106.2754
111.8688

 86.5352
 91.9436
 97.3521
102.7605
108.1690

 83.7660
 89.0014
 94.2368
 99.4722
104.7075

81.1731
86.2464
 91.3198
 96.3931
101.4664

 79.2037
 84.1539
 89.1041
 94.0544
 99.0046

 76.4338
 81.2109
 85.9880
 90.7651
 95.5422

 74.2644
 78.9059
 83.5474
 88.1889
 92.8304

 72.2057
 76.7186
 81.2315
 85.7443
 90.2572

2.10
2.20
2.30
2.40
2.50

121.6088
127.3997
133.1905
138.9814
144.7723

117.4623
123.0557
128.6491
134.2426
139.8360

113.5774
118.9859
124.3943
129.8028
135.2112

109.9429
115.1783
120.4137
125.6490
130.8844

106.5397
111.6130
116.6864
121.7597
126.8330

103.9548
108.9051
113.8553
118.8055
123.7558

100.3193
105.0965
109.8736
114.6507
119.4278

 97.4720
102.1135
106.7550
111.3965
116.0380

 94.7700
 99.2829
103.7957
108.3086
112.8215

2.60
2.70
2.80
2.90
3.00

150.5632
156.3441
162.1450
167.9359
173.7268

145.4295
151.0229
156.6164
162.2098
167.8032

140.6197
146.0281
151.4366
156.8450
162.2535

136.1198
141.3552
146.5906
151.8259
157.0613

131.1198
136.9796
142.0530
147.1263
152.1996

128.7060
133.6562
138.6064
143.5567
148.5060

124.2049
128.9820
133.7591
138.5362
143.3134

120.6796
125.3211
129.9626
134.6041
139.2457

117.3343
121.8472
126.3600
130.8729
135.3858

3.10
3.20
3.30
3.40
3.50

179.5177
185.3086
191.0995
196.8904
202.6813

173.3967
178.9901
184.5836
190.1770
195.7704

167.6619
173.0704
178.4788
183.8873
189.2957

162.2967
167.5321
172.7674
178.0028
183.2382

157.2729
162.3462
167.4196
172.4929
177.5662

153.4571
158.4074
163.3576
168.3078
173.2581

148.0905
152.8676
157.6447
162.4218
167.1989

143.8872
148.5287
153.1702
157.8117
162.4533

139.8986
144.4115
148.9243
152.4372
157.9500

3.60
3.70
3.80
3.90
4.00

208.4722
214.2630
220.0539
225.8448
231.6357

201.3639
206.9573
212.5508
218.1442
223.7376

194.7042
200.1126
205.5211
210.9295
216.3380

188.4736
193.7089
198.9443
204.1797
209.4151

182.6395
187.7128
192.7862
197.8595
202.9328

178.2083
183.1585
188.1087
193.0590
198.0092

171.2083
176.7531
181.5302
186.3074
191.0845

167.0948
171.7363
176.3778
181.0194
185.6609

162.4629
166.9758
171.4886
176.0015
180.5143

4.10
4.20
4.30
4.40
4.50

237.4266
243.2175
249.0084
254.7993
260.5902

229.3311
234.9245
240.5180
246.1114
251.7049

221.7464
227.1549
232.5633
237.9718
243.3802

214.6504
219.8858
2251212
230.3566
235.5920

208.0061
213.0794
218.1528
223.2261
228.2994

202.9594
207.9097
212.8599
217.8101
222.7604

195.8616
200.6387
205.4158
210.1929
214.9700

190.3024
194.9439
199.5854
204.2270
208.8685

185.0272
189.5401
194.0529
198.5658
203.0786

4.60
4.70
4.80
4.90
5.00

266.3811
272.1720
277.9629
283.7538
289.5447

257.2983
262.8917
268.4852
270.0786
279.6721

248.7887
254.1971
259.6056
265.0140
270.4225

240.8273
246.0627
251.2981
256.5335
261.7688

233.3727
238.4460
243.5194
248.5927
253.6660

227.7106
232.6608
237.6110
242.56.13
247.5115

219.7471
224.5243
229.3014
234.0785
238.8556

213.5100
218.1515
222.7931
227.4346
232.0761

207.5915
212.1044
216.6172
221.1301
225.6429

5.10
5.20
5.30
5.40
5.50

295.3356
301.1264
306.9173
312.7082
318.4991

285.2655
290.8589
296.4524
302.0458
307.6393

275.8309
281.2393
286.6478
292.0562
297.4647

267.0042
272.2396
277.4750
282.7103
287.9457

258.7393
263.8126
268.8860
273.9593
279.0326

252.4617
257.4120
262.3622
267.3124
272.2627

243.6327
248.4098
253.1869
257.9640
262.7411

236.7176
241.3591
246.0007
250.6422
255.2837

230.1558
234.6686
239.1815
243.6944
248.2072

IPS-E-GN-100

 79

APPENDIX J (continued)

10° 15° 20° 25° 30° 34° 40° 45° 50° API
b/d metric tons/yr

5.60
5.70
5.80
5.90
6.00

324.2900
330.0809
335.8718
341.6627
347.4536

313.2327
318.8261
324.4196
330.0130
335.6065

302.8731
308.2816
313.6900
319.0985
324.5069

293.1811
298.4165
303.6519
308.8872
314.1226

284.1059
289.1792
294.2526
299.3259
304.3992

277.2129
282.1631
287.1133
292.0636
297.0138

267.5183
272.2954
277.0725
281.8496
286.6267

259.9252
264.5667
269.2083
273.8498
278.4913

252.7201
257.2329
261.7458
266.2587
270.7715

6.10
6.20
6.30
6.40
6.50

353.2445
359.0354
364.8263
370.6172
376.4081

341.1999
346.7933
352.3868
357.9802
363.5737

329.9154
335.3238
340.7328
346.1407
351.5492

319.3580
324.5934
329.8287
335.0641
340.2995

309.4725
314.5458
319.6192
324.6925
329.7658

301.9640
306.9143
311.8645
316.8147
321.7650

291.4038
296.1809
300.9580
305.7352
310.5123

283.1328
287.7744
292.4159
297.0574
301.6989

275.2844
279.7972
284.3101
288.8229
293.3358

6.60
6.70
6.80
6.90
7.00

382.1990
387.9898
393.7807
399.5716
405.3625

369.1671
374.7606
380.3540
385.9474
391.5409

356.9576
362.3661
367.7745
373.1830
378.5914

345.5349
350.7702
356.0056
361.2410
366.4764

334.8391
339.9124
344.9858
350.0591
355.1324

326.7152
331.6654
336.6156
341.5659
346.5161

315.2894
320.0665
324.8436
329.6207
334.3978

306.3404
310.9820
315.6235
320.2650
324.9065

297.8487
302.3615
306.8744
311.3872
315.9001

7.10
7.20
7.30
7.40
7.50

411.1534
4169443
422.7352
428.5261
434.3170

397.1343
402.7278
408.3212
413.9146
419.5081

383.9999
389.4083
394.8168
400.2252
405.6337

371.7118
376.9471
382.1825
387.4179
392.6533

360.2057
365.2790
370.3524
375.4257
380.4990

351.4663
356.4166
361.3668
366.3170
371.2673

339.1749
343.9520
348.7292
353.5063
353.2834

329.5481
334.1896
338.8311
343.4726
348.1141

320.4130
324.9258
329.4387
333.9515
338.4644

7.60
7.70
7.80
7.90
8.00

440.1079
445.8988
451.6897
457.4806
463.2715

425.1015
430.6950
436.2884
441.8818
447.4753

411.0421
416.4506
421.8590
427.2675
432.6759

397.8886
403.1240
408.3594
413.5948
418.8301

385.5723
390.6456
395.7190
400.7923
405.8656

376.2175
381.1677
386.1179
391.0682
396.0184

363.0605
367.8376
372.6147
377.3918
382.1689

352.7557
357.3972
362.0387
366.6802
371.3218

342.9773
347.4901
352.0030
356.5158
361.0287

8.10
8.20
8.30
8.40
8.50

469.0624
474.8532
480.6441
486.4350
492.2259

453.0687
458.6622
464.2556
469.8491
475.4425

438.0844
443.4928
448.9013
454.3097
459.7182

424.0655
429.3009
434.5363
439.7717
445.0070

410.9389
416.0122
421.0856
426.1589
431.2322

400.9686
405.9189
410.8691
415.8193
420.7696

386.9461
391.7232
396.5003
401.2774
406.0545

375.9633
380.6048
385.2463
389.8878
394.5294

365.5415
370.0544
374.5673
379.0801
383.5930

8.60
8.70
8.80
8.90
9.00

498.0168
503.8077
509.5986
515.3895
521.1804

481.0359
486.6294
492.2228
497.8163
503.4097

465.1266
470.5351
475.9435
481.3520
486.7604

450.2424
455.4778
460.7132
465.9485
471.1839

436.3055
441.3788
446.4522
451.5255
456.5988

425.7198
430.6700
435.6202
440.5705
445.5207

410.8316
415.6087
420.3858
425.1629
429.9401

399.1709
403.8124
408.4539
413.0955
417.7370

388.1058
392.6187
397.1316
401.6444
406.1573

9.10
9.20
9.30
9.40
9.50

526.9713
532.7622
538.5531
544.3440
550.1349

509.0031
514.5966
520.1900
525.7835
531.3769

492.1689
497.5773
502.9858
508.3942
513.8027

476.4193
481.6547
486.8900
492.1254
497.3608

461.6721
466.7454
471.8188
476.8921
481.9654

450.4709
455.4212
460.3714
465.3216
470.2719

434.7172
439.4943
444.2714
449.0485
453.8256

422.3785
427.0200
431.6615
436.3031
440.9446

410.6701
415.1830
419.6958
424.2087
428.7216

9.60
9.70
9.80
9.90

555.9257
561.7166
567.5075
572.2984

536.9703
542.5638
548.1572
553.7507

519.2111
524.6196
530.0280
535.4365

502.5962
507.8315
513.0669
518.3023

487.0387
492.1120
497.1853
502.2587

475.2221
480.1723
485.1225
490.0728

458.6027
463.3798
498.1570
472.9341

445.5861
450.2276
454.8691
459.5107

433.2344
437.7473
442.2601
446.7730

IPS-E-GN-100

 80

APPENDIX K

CRUDE OIL
BARRELS OF OIL PER DAY AS LONG TONS PER YEAR

to be continued

10° 15° 20° 25° 30° 34° 40° 45° 50° API
b/d metric tons/yr

1.00
1.10
1.20
1.30
1.40
1.50

 56.9947
 62.6942
 68.3937
 740932
 79.7926
 85.4921

 55.0511
 60.5562
 66.0614
 71.5665
 77.0716
 82.5767

 53.2311
 58.5542
 63.8773
 69.2004
 74.5235
 79.8466

 51.5267
 56.6794
 61.8321
 66.9848
 72.1374
 77.2901

 49.9323
 54.9255
 59.9187
 64.9120
 69.9052
 74.8984

 48.7206
 53.5927
 58.4647
 63.3368
 68.2088
 73.0809

 47.0167
 51.7184
 56.4200
 61.1217
 65.8234
 70.5250

 45.6821
 50.2503
 54.8185
 59.3867
 63.9549
 68.5232

 44.4158
 48.8574
 53.2989
 57.7405
 62.1821
 66.6237

1.60
1.70
1.80
1.90
2.00

 91.1916
 96.8911
102.5905
108.2900
113.9895

 88.0818
 93.5869
 99.0920
104.5971
110.1023

 85.1697
 90.4928
 95.8159
101.1390
106.4621

 82.4428
 87.5955
 92.7481
 97.9008
103.0535

 79.8917
 84.8849
 89.8781
 94.8713
 99.8646

 77.9530
 82.8250
 87.6971
 92.5691
 97.4412

 75.2267
 79.9284
 84.6300
 89.3317
94.0334

 73.0914
 77.6596
 82.2278
 86.7960
 91.3642

 71.0652
 75.5068
 79.9484
 84.3900
 88.8316

2.10
2.20
2.30
2.40
2.50

119.6889
125.3884
131.0879
136.7874
142.4868

115.6074
121.1125
126.6176
132.1227
137.6278

111.7852
117.1083
122.4314
127.7545
133.0776

108.2062
113.3588
118.5115
123.6642
128.8169

104.8578
109.8510
114.8443
119.8375
124.8307

102.3133
107.1853
112.0574
116.9294
121.8015

 98.7351
103.4367
108.1384
112.8401
117.5417

 95.9324
100.5006
105.0688
109.6370
114.2053

 93.2731
 97.7147
102.1563
106.5979
111.0395

2.60
2.70
2.80
2.90
3.00

148.1863
153.8858
159.5853
165.2847
170.9842

143.1329
148.6381
154.1432
159.6483
165.1534

138.4007
143.7238
149.0469
154.3701
159.6932

133.9695
139.1222
144.2749
149.4276
154.5802

129.8239
134.8172
139.8104
144.8036
149.7979

126.6736
131.5456
136.4177
141.2897
146.1618

122.2434
126.9451
131.6467
136.3484
141.0501

118.7735
123.3417
127.9099
132.4781
137.0463

115.4810
119.9226
124.3642
128.8058
133.2473

3.10
3.20
3.30
3.40
3.50

176.6837
182.3832
188.0826
193.7821
199.4816

170.6585
176.1636
181.6687
187.1738
192.6790

165.0163
170.3394
175.6625
180.9856
186.3087

159.7329
164.8856
170.0383
175.1909
180.3436

154.7901
159.7833
164.7765
169.7698
174.7630

151.0339
155.9059
160.7780
165.6500
170.5221

145.7518
150.4534
155.1551
159.8568
164.5584

141.6145
146.1827
150.7509
155.3191
159.8874

137.6889
142.1305
146.5721
151.0137
155.4552

3.60
3.70
3.80
3.90
4.00

205.1811
210.8805
216.5800
222.2795
227.9790

198.1841
203.6892
209.1943
214.6994
220.2045

191.6318
196.9549
202.2780
207.6011
212.9242

185.4963
190.6490
195.8016
200.9543
206.1070

179.7562
184.7494
189.7427
194.7359
199.7291

175.3942
180.2662
185.1383
190.0103
194.8824

169.2601
173.9618
178.6634
183.3651
188.0668

164.4556
169.0238
173.5920
178.1602
182.7284

159.8968
164.3384
168.7800
173.2215
177.6631

4.10
4.20
4.30
4.40
4.50

233.6784
239.3779
245.0774
250.7768
256.4763

225.7096
231.2147
236.7199
242.2250
247.7301

218.2473
223.5704
228.8935
234.2166
239.5397

211.2597
216.4123
221.5650
226.7177
231.8704

204.7224
209.7156
214.7088
219.7020
224.6953

199.7545
204.6265
209.4986
214.3706
219.2427

192.7684
197.4701
202.1718
206.8735
211.5751

187.2966
191.8648
196.4330
201.0013
205.5695

182.1047
186.5463
190.9879
195.4294
199.8710

4.60
4.70
4.80
4.90
5.00

262.1758
267.8753
273.5747
279.2742
284.9737

253.2352
258.7403
264.2454
269.7505
275.2556

244.8628
250.1859
255.5090
260.8322
266.1553

237.0230
242.1757
247.3284
252.4810
257.6337

229.6885
234.6817
239.6750
244.6682
249.6614

224.1148
228.9868
233.8589
238.7309
243.603

216.2768
220.9785
225.6801
230.3818
235.0835

210.1377
214.7059
219.2741
223.8423
228.4105

204.3126
208.7542
213.1957
217.6373
222.0789

5.10
5.20
5.30
5.40
5.50

290.6732
296.3726
302.0721
307.7716
313.4711

280.7608
286.2659
291.7710
297.2761
302.7812

271.4784
276.8015
282.1246
287.4477
292.7708

262.7864
267.9391
273.0917
278.2444
283.3971

254.6546
259.6479
264.6411
269.6343
274.6276

248.4751
253.3471
258.2192
263.0912
267.9633

239.7851
244.4868
249.1885
253.8901
258.5918

232.9787
237.5469
242.1151
246.6834
252.2516

226.5205
230.9621
235.4036
239.8452
244.2868

IPS-E-GN-100

 81

APPENDIX K (continued)

10° 15° 20° 25° 30° 34° 40° 45° 50° API
b/d metric tons/yr

5.60
5.70
5.80
5.90
6.00

319.1705
324.8700
330.5695
336.2690
341.9684

308.2863
313.7914
319.2966
324.8017
330.3068

298.0939
303.4170
308.7401
314.0632
319.3863

288.5498
293.7024
298.8551
304.0078
309.1605

279.6208
284.6140
289.6072
294.6005
299.5937

272.8354
277.7074
282.5795
287.4515
292.3236

263.2935
267.9952
272.6968
277.3985
282.1002

255.8198
260.3880
264.9562
269.5244
274.0926

248.7284
253.1699
257.6115
262.0531
266.4947

6.10
6.20
6.30
6.40
6.50

347.6679
353.3674
359.0668
364.7663
370.4658

335.8119
341.3170
346.8221
352.3272
357.8323

324.7094
330.0325
335.3556
340.6787
346.0018

314.3131
319.4658
324.6185
329.7712
334.9238

304.5869
309.5802
314.5734
319.5666
324.5598

297.1957
302.0677
306.9398
311.8118
316.6839

286.8018
291.5035
296.2052
300.9068
305.6085

278.6608
283.2290
287.7972
292.3655
296.9337

270.9363
275.3778
279.8194
284.2610
288.7026

6.60
6.70
6.80
6.90
7.00

376.1653
381.8647
387.5642
393.2637
398.9632

363.3375
368.8426
374.3477
379.8528
385.3579

351.3249
356.6480
361.9712
367.2943
372.6174

340.0765
345.2292
350.3189
355.5345
360.6872

329.5531
334.5463
339.5395
344.5328
349.5260

321.5560
326.4280
331.3001
336.1721
341.0442

310.3102
3150119
319.7135
324.4152
329.1169

301.5019
306.0701
310.6383
315.2065
319.7747

293.1442
297.5857
302.0273
306.4689
310.9105

7.10
7.20
7.30
7.40
7.50

411.1534
416.9443
422.7352
428.5261
434.3170

397.1343
402.7278
408.3212
413.9146
419.5081

383.9999
389.4083
394.8168
400.2252
405.6337

371.7118
376.9471
382.1825
387.4179
392.6533

360.2057
365.2790
370.3524
375.4257
380.4990

351.4663
356.4166
361.3668
366.3170
371.2673

339.1749
343.9520
348.7292
353.5063
358.2834

329.5481
334.1896
338.8311
343.4726
348.1141

320.4130
324.9258
329.4387
333.9515
338.4644

7.60
7.70
7.80
7.90
8.00

440.1079
445.8988
451.6897
457.4806
463.2715

425.1015
430.6950
436.2884
441.8818
447.4753

411.0421
416.4506
421.8590
427.2675
432.6759

397.8886
403.1240
408.3594
413.5948
418.8301

385.5723
390.6456
395.7190
400.7923
405.8656

376.2175
381.1677
386.1179
391.0682
396.0184

363.0605
367.8376
372.6147
377.3918
382.1689

352.7557
357.3972
362.0387
366.6802
371.3218

342.9773
347.4901
352.0030
356.5158
361.0287

8.10
8.20
8.30
8.40
8.50

469.0624
474.8532
480.6441
486.4350
492.2259

453.0687
458.6622
464.2556
469.8491
475.4425

438.0844
443.4928
448.9013
454.3097
459.7182

424.0655
429.3009
434.5363
439.7717
445.0070

410.9389
416.0122
421.0856
426.1589
431.2322

400.9686
405.9189
410.8691
415.8193
420.7696

386.9461
391.7232
396.5003
401.2774
406.0545

375.9633
380.6048
385.2463
389.8878
394.5294

365.5415
370.0544
374.5673
379.0801
383.5930

8.60
8.70
8.80
8.90
9.00

498.0168
503.8077
509.5986
515.3895
521.1804

481.0359
486.6294
492.2228
497.8163
503.4097

465.1266
470.5351
475.9435
481.3520
486.7604

450.2424
455.4778
460.7132
465.9485
471.1839

436.3055
441.3788
466.4522
451.5255
456.5988

425.7198
430.6700
435.6202
440.5705
445.5207

410.8316
415.6087
420.3858
425.1629
429.9401

399.1709
403.8124
408.4539
413.0955
417.7370

388.1058
392.6187
397.1316
401.6444
406.1573

9.10
9.20
9.30
9.40
9.50

526.9713
532.7622
538.5531
544.3440
550.1349

509.0031
514.5966
520.1900
525.7835
531.3769

492.1689
497.5773
502.9858
508.3942
513.8027

476.4193
481.6547
486.8900
492.1254
497.3608

461.6721
466.7454
471.8188
476.8921
481.9654

450.4709
455.4212
460.3714
465.3216
470.2719

434.7172
439.4943
444.2714
449.0486
453.8256

422.3785
427.0200
431.6615
436.3031
440.9446

410.6701
415.1830
419.6958
424.2087
428.7216

9.60
9.70
9.80
9.90

555.9257
561.7166
567.5075
572.2984

536.9703
542.5638
548.1572
553.7507

519.2111
524.6196
530.0280
535.4365

502.5962
507.8315
513.0669
518.3023

487.0387
492.1120
497.1853
502.2587

475.2221
480.1723
485.1225
490.0728

458.6027
463.3798
468.1570
472.9341

445.5861
450.2276
454.8691
459.5107

433.2344
437.7473
442.2601
446.7730

