

THE METRIC SYSTEM OF MEASUREMENT (SI)

FEDERAL REGISTER NOTICE of OCTOBER 26, 1977

LC1078

Revised Nov. 1977

This NBS Letter Circular reproduces the Federal Register notice that interprets and modifies the International System of Units (SI), the Modernized Metric System, for the United States. This notice supersedes a similar notice dated December 10, 1976.

Also included is a chart that shows the relationships of all the SI units to which names have been assigned.

May be reproduced freely

RELATIONSHIPS OF SI UNITS WITH NAMES

This chart shows graphically how the 18 SI derived units with special names listed in Table 2 of the Federal Register Notice, reprinted below, are derived in a coherent manner from the base and supplementary units. In the first column the symbols of the base and supplementary units are shown in rectangles, with the name of the unit shown toward the upper left of the rectangle and the name of the quantity (measurable attribute) shown below the rectangle. In the third column the symbols of the derived units with special names are shown in solid circles, with the name of the unit shown toward the upper left of the circle, the name of the quantity shown below the circle, and an expression of the derived unit in terms of other units shown toward the upper right. In the second column are shown those derived units without special names that are used in the derivation of the derived units with special names. In the chart the derivation of each unit is indicated by arrows bringing in numerator factors (solid lines) and denominator factors (broken lines).

The degree Celsius, shown on the chart in a broken-line rectangle, is a special name for the kelvin, for use in expressing Celsius temperatures or temperature intervals. Where it is used to express temperature intervals, it is equal to the kelvin, as shown on the chart, with the symbol K toward the upper right of the °C circle; where it is used to express Celsius temperatures, the equation below "CELSIUS TEMPERATURE" relates Celsius temperature (t_{\circ} C) to thermodynamic temperature (T_{κ}).

Office of the Secretary THE METRIC SYSTEM OF MEASUREMENT

Interpretation and Modification of the International System of Units for the United States

Section 3 of Pub. L. 94–168, the Metric Conversion Act of 1975, declares that the policy of the United States shall be to coordinate and plan the increasing use of the metric system in the United States. Section 403 of Pub. L. 93–380, the Educa-Amendments of 1974, states the polof the United States to encourage educational agencies and institutions to prepare students to use the metric system of measurement as part of the regular education program. Under both these acts, the "metric system of measurement" is defined as the International

System of Units as established by the General Conference on Weights and Measures in 1960 and interpreted or modified for the United States by the Secretary of Commerce (subsec. 4(4), Pub. L. 94-168; subsec. 403(a)(3), Pub. L. 93-380). The Secretary has delegated her authority under these subsections to the Assistant Secretary for Science and Technology. In implementation of this authority, tables and associated materials were published in the Federal Reg-ISTER of December 10, 1976 (41 FR 54018), setting forth the interpretation and modification of the International System of Units (hereinafter "SI") for the United States.

In accordance with recent decisions of the International Committee for Weights and Measures of the General Conference on Weights and Measures, and to refine the earlier interpretation and modification, it is deemed appropriate to amend that interpretation and modification, as published in the above-cited FEDERAL REGISTER notice of December 10, 1976. To assist interested parties and encourage the proper use of SI, the entire interpretation and modification, as hereby amended, is republished. Accordingly, this notice supersedes the notice of December 10, 1976.

The amendments include the addition in Table 2 of the degree Celsius as an SI derived unit with a special name, and, also in Table 2, more precise descriptions of the quantities for the becquerel and the gray. There are two additions to Table 4 of SI derived units expressed by means of special names. The amendments are indicated by a dagger symbol (†).

The SI is constructed from seven base units for independent quantities plus two supplementary units for plane angle and solid angle, listed in Table 1.

Table 1.—SI base and supplementary units

SI base units: length	Quantity	Name	Symbol
time	length	kilogramsecondamperekelvinmolecandelaradian	kg s A K mol cd

^{&#}x27; "Weight" is the commonly used term for "mass."

Units for all other quantities are derived from these nine units. In Table 2 are listed 18 SI derived units with special names which were derived from the base and supplementary units in a coherent manner, which means, in brief, that they are expressed as products and ratios of the nine base and supplementary units without numerical factors.

Table 2.—SI derived units with special names

	SI unit		
Quantity	Name	Symbol	Expression in terms of other units
frequencyforce	newton	N	s ⁻¹ kg·m/s²
pressure, stressenergy, work, quantity of heat.	pascal joule	Pa J	N/m² N∙m
power, radiant fluxquantity of electric- ity, electric charge.	watt coulomb		J/s A·s
electric potential, po- tential difference, electromotive force.	volt	V	W/A
capacitanceelectric resistance	farad ohm siemens	Ω	C/V V/A A/V
magnetic flux density.	weber tesla	Wb T	$\frac{V \cdot s}{W b/m^2}$
inductanee luminous flux illuminance	henry lumen lux	lm lx	Wb/A cd·sr lm/m²
†Celsius temperature.¹ †activity (of a	degree Celsius. becquerel	°C Bq	K S-1
radionuclide). tabsorbed dose, specific energy	gray	Gy	J/kg
imparted, kerma, absorbed dose index.			

 $^{^{1}\,\}mathrm{In}$ addition to the thermodynamic temperature (symbol T), expressed in kelvins (see table 1), use is also made of Celsius temperature (symbol t) defined by the equation

All other SI derived units, such as those in tables 3 and 4, are similarly derived in a coherent manner from the 27 base, supplementary, and special-name SI units.

Table 3.—Examples of SI derived units expressed in terms of base units

Quantity	SI unit	Unit symbol
area	square meter	m^2
volume	cubic meter	m^3
speed, velocity	meter per second	m/s
acceleration	meter per second squared	m/s ²
wave number	1 per meter	m-1
density, mass density.	kilogram per cubic meter.	kg/m³
current density	ampere per square meter.	A/m ²
magnetic field strength.	ampere per meter	A/m
concentration (of amount of substance).	mole per cubic meter	
specifie volume	cubic meter per kilogram.	m³/kg
luminance		$e\mathrm{d}/m^2$

Table 4.—Examples of SI derived units expressed by means of special names

Quantity	Name	Unit symbol
dynamic viscosity moment of force	paseal second newton meter	Pa·s N·m
surface tension power density, heat flux density, irradi- ance.	newton per meter watt per square meter.	N/m W/m²
heat capacity, entropy.	joule per kelvin	J/K
specific heat capac- ity, specific entropy.	joule per kilogram kelvin	$J/(kg \cdot K)$
specific energy	joule per kilogram	J/kg
thermal conductiv-	watt per meter kelvin.	W/(m·K)
energy density	joule per cubic meter.	J/m^3
electric field strength.	volt per meter	V/m
electric eharge den- sity.	coulomb per cubic meter.	C/m³
electric flux density	coulomb per square meter.	C/m²
permittivity	farad per meter	F/m
permeability	henry per meter	H/m
molar energy	joule per mole	J/mol
molar entropy, molar heat capacity.	joule per mole kel- vin.	J/(mol·K)
texposure (x and γ rays).	coulomb per kilo- gram.	C/kg
tabsorbed dosc rate	gray per second	Gy/s

For use with the SI units there is a set of 16 prefixes (see table 5) to form multiples and submultiples of these units. It is important to note that the kilogram is the only SI unit with a prefix. Because double prefixes are not to be used, the prefixes of table 5, in the case of mass, are to be used with gram (symbol g) and not with kilogram (symbol kg).

Table 5.—SI prefixes

Factor	Prefix	Symbol
1018	exa	E
1015	peta	P
1012	tera	T
	giga	
	mega	
	kilo	
102		
	deka	
	deci	
	milli	
	micro	
10-9		
10-12	pico	p
1015	femto	f
10-18	atto	a

Certain units which are not part of SI are used so widely that it is implical to abandon them. The units that are accepted for continued use in the United States with the International System are listed in table 6.

Table 6.—Units in use with the international system

Name	Symbol	Value in SI unit
minute (time)	min	1 min=60 s
hour		1 h = 60 min = 3600 s
day		1 d=24 h=86 400 s
degree (angle)		$1^{\circ} = (\pi/180) \text{ rad}$
minute (angle)		$1' = (1/60)^{\circ} = (\pi/10800) \text{ rad}$
second (angle)	"	1'' = (1/60)'
	* *	$= (\pi/648 \ 000) \ rad$
liter		$1 L=1 dm^3=10^{-3} m^3$
metric ton		$1 t = 10^3 kg$
hectare (land area).	ha	1 ha=104 m ²

*The international symbol for liter is the lowercase "!", which can easily be confused with the numeral "!". Accordingly, the symbol "L" is recommended for United States use.

In those cases where their usage is already well established, the use, for a limited time, of the units in table 7 is accepted, subject to future review.

Table 7.—Units to be used for a limited time

nautical mile	angstrom	gal (
knot	barn	curie
standard atmosphere	bar	roentgen
-		rad 2

¹ Unit of acceleration.

Metric units, symbols, and terms that are not in accordance with the foregoing Interpretation and Modification are no longer accepted for continued use in the United States with the International System of Units. Accordingly, the following units and terms listed in the table of metric units in section 2 of the act of July 28, 1866, that legalized the metric system of weights and measures in the United States, are no longer accepted for use in the United States:

myriameter stere millier or tonneau quintal myriagram kilo (for kilogram)

For more information regarding the International System of Units, contact the Office of Technical Publications, National Bureau of Standards, U.S. Department of Commerce, Washington, D.C. 20234.

Jordan J. Baruch, Assistant Secretary for Science and Technology.

[FR Doc. 77-31094 Filed 10-25-77;8:45 am]

where $T_o\!=\!273.15$ K by definition. The unit "degree Celsius" is equal to the unit "kelvin," but "degree Celsius" is a special name in place of "kelvin" for expressing Celsius temperature. A temperature interval or a Celsius temperature difference can be expressed in degrees Celsius as well as in kelvins.