

BLANK PAGE


Indian Standard TABLES FOR CALIBRATION AND METHOD OF VERIFICATION OF VOLUMETRIC GLASSWARE

UDC 5423:666-1727:59-089-6


@ Copyright 1980

INDIAN STANDARDS INSTITUTION
MANAE BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELRI 110002

Indian Standard

TABLES FOR CALIBRATION AND METHOD OF VERIFICATION OF VOLUMETRIC GLASSWARE

Laboratory Glassware and Related Apparatus Sectional Committee, CDC 33

Chairman

Representing

Kumari A. M. Mani

India Meteorological Department, New Delhi

Members

Dr S. C. Agarwala

Assistant Director (Met Inspn-I),

RDSO, CHITTARANJAN

Assistant Research Officer-

DR G. S. BAJWA

DR BACHCHAN SINGH (Alternate)

SHRI B. M. BANERJEE

SHRI K. M. MONDAL (Alternate)

SHRI A. K. BHATTACHARYYA SHRI N. R. CHAKRAVERTY

Shri P. K. Ghosh (Alternate)

SHRI M. K. CHITRE

GP CAPT H. N. DUTTA SHRI S. V. GULAVANE

SHRI S. V. GULAVAN SHRI S. R. KHANNA

DR S. KUMAR

SHRI MOHINDER NATH

SHRI B. G. MATHUR (Alternate)

SHRI Y. S. NIMBKAR SHRI H. K. PANDA

Shri S. K. Brahma (Alternate)

Dr V. Ramakrishna Shri Santokh Singh

SHRI PRITHIPAL SINGH (Alternate)

Central Drug Research Institute (CSIR), Lucknow Ministry of Railways

Ministry of Railways

(CM) I, RDSO, Lucknow (Alternate)

Ministry of Defence (R & D)

Ministry of Defence (DGI)

----- (- --)

National Test House, Calcutta National Instruments Ltd, Calcutta

Transman Institutions Int., Carcuita

Development Commissioner Industries), New Delhi

Ministry of Defence (DGAFMS) Bhabha Atomic Research Centre, Trombay

Directorate General of Technical Development,
New Delhi

Central Glass and Ceramic Research Institute

(CSIR), Calcutta National Physical Laboratory (CSIR), New Delhi

Haffkine Institute, Bombay

The Utkal Equipment and Chemicals Ltd, Cuttack

Indian Institute of Technology, New Delhi

National Chemical Industries, New Delhi

(Continued on page 2)

(Small

Scale

© Copyright 1980

INDIAN STANDARDS INSTITUTION

This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

IS: 8897 - 1978

(Continued from page 1)

Members

SHRI SARUP SIRCAR SHRI N. G. SIRCAR (Alternate)

DR P. G. TULPULE SHRI S. C. VARSHNEI

SHRI P. P. CHANDRA (Alternate)

Shri J. K. Wad Shri P. R. Rao (Alternate)

DR G. M. SAXENA,

Director (Chem)

Representing

The Scientific Indian Glass Co Ltd, Calcutta

Indian Council of Medical Research, New Delhi Seraikella Glass Works Private Ltd, Kandra

Borosil Glass Works Ltd, Bombay

Director General, ISI (Ex-officio Member)

Secretary

SHRI G. P. SARASWAT Deputy Director (Chem), ISI

Volumetric Glassware Subcommittee, CDC 33:1

Convener

SHRI J. K. WAD

Borosil Glass Works Ltd, Bombay

Members

SHRI P. R. RAO (Alternate to

Shri J. K. Wad) Shri Hari Datta

SHRI GIRDHARI LAL DHAMMY (Alternate)

SHRI MOHINDER NATH SHRI RAMA KANT

DR B. C. SINHA SHRI A. SIRCAR

The Ganga Glass Works Private Ltd, Balawali

National Physical Laboratory (CSIR), New Delhi Hi-Tech Precision Glass Ltd, Dholpur

Central Glass and Ceramic Research Institute

(CSIR), Calcutta The Scientific Indian Glass Co Ltd, Calcutta

Panel for Preparing Tables for Calibration of Volumetric Glassware, CDC 33:1:1

Member-Convener

SHRI MOHINDER NATH

National Physical Laboratory (CSIR), New Delhi

Indian Standard TABLES FOR CALIBRATION AND METHOD OF VERIFICATION OF VOLUMETRIC GLASSWARE

O. FOREWORD

- **0.1** This Indian Standard was adopted by the Indian Standards Institution on 20 January 1978, after the draft finalized by the Laboratory Glassware and Related Apparatus Sectional Committee had been approved by the Chemical Division Council.
- **0.2** This standard has been prepared with a view to providing necessary guidance in the calibration and verification of volumetric glassware using 27°C as the Indian Standard reference temperature. In this standard tables have been compiled to express capacities in terms of cubic centimetres (cm³) in keeping with the decisions taken at the Twelfth Conférence Générale des Poids et Mesures held in October 1964. According to this decision the term 'millilitre' should not be used for expressing volumes to high precision, and if at all this term is used, it should be treated only as a special name for cubic centimetre, that is, one millilitre is equal to one cubic centimetre exactly.
- **0.3** This standard contains information regarding factors affecting accuracy of volumetric glassware and the basis and data used in the compilation of tables. Procedures based on the use of both water and mercury have been given along with suitable examples showing use of tables and application of corrections for computing capacities at 27°C as reference temperature.
- **0.4** Separate tables have been provided for vessels made of glass having coefficients of cubical thermal expansion $10 \times 10^{-6}/^{\circ}$ C, $15 \times 10^{-6}/^{\circ}$ C, $25 \times 10^{-6}/^{\circ}$ C and $30 \times 10^{-6}/^{\circ}$ C respectively. Tables based on the use of water have been provided for capacities most commonly in use in respect of wares made of glass having coefficients of cubical thermal expansion $10 \times 10^{-6}/^{\circ}$ C and $30 \times 10^{-6}/^{\circ}$ C. In respect of the remaining two, tables have been provided for capacity of 1 000 cm³ only.
- **0.5** In case of capacities not listed, appropriate values may have to be derived from the tables given in this standard (see **5.6**). Similarly, in case the coefficient of cubical thermal expansion of the glass of a vessel is known to differ from those used in the tables over the temperature range of 5 to 40°C and the temperature of water is far removed from 27°C, it may be necessary to make an adjustment when working to the limit of accuracy and this may be done by interpolation (see **5.7**).

IS: 8897 - 1978

- **0.5.1** In case it is necessary to compute capacity of a vessel or volume delivered by it at the standard reference temperature of 20°C, suitable correction has to be applied to the value obtained for 27°C (see **5.8**).
- **0.6** In the preparation of this standard, assistance has been derived from the revised fifth draft ISO proposal for 'Method of verification and use of volumetric glassware' issued by the Secretariat of ISO/TC48/SC1 Volumetric Glassware of the International Organization for Standardization (ISO); BS 1797: 1968 'Tables for use in the calibration of volumetric glassware', issued by the British Standards Institution; and data provided by the National Physical Laboratory (CSIR), New Delhi.
- **0.7** In reporting the results of a test made in accordance with this standard, if the final value, observed or calculated, is to be rounded off, it shall be done in accordance with IS: 2-1960*.

1. SCOPE

1.1 This standard prescribes tables for calibration and method of verification of volumetric glassware by gravimetrically determining capacities in cubic centimetres at the Indian Standard Reference Temperature 27°C, using distilled or deionized water or pure, dry mercury over the temperature range of 5 to 40°C.

2. TERMINOLOGY

- 2.1 For the purpose of this standard, definitions given in IS: 1382-1961[†], in addition to the following, shall apply.
- **2.1.1** Verification The process by which the conformity of the individual article with the appropriate standard is determined, culminating in the determination of its errors at one or more points.

3. FACTORS AFFECTING THE ACCURACY OF VOLUMETRIC GLASSWARE

3.0 General — The sources of error are common to both calibration and verification of volumetric glassware. Therefore, if in the former process every possible attempt is made to reduce these errors to the minimum, in the latter the care needed is dependent upon the degree of accuracy required; when the greatest accuracy is desired, the article should be used, as nearly as possible, in the manner in which it is verified.

3.1 Temperature

3.1.1 Temperature of Vessel — The capacity of a glass vessel varies with the change of temperature depending on the coefficient of cubical thermal expansion of glass of which it is made. The coefficient of cubical thermal expansion of glass generally used for the manufacture of volumetric glassware falls in the range approximately 10×10^{-6} /°C and 30×10^{-6} /°C.

^{*}Rules for rounding off numerical values (revised).

[†]Glossary of terms relating to glass industry.

- Note It follows that the standardization temperature is of little importance in the use of a vessel. A vessel made of glass having coefficient of cubical thermal expansion $30\times 10^{-6}/^{\circ}\mathrm{C}$ and calibrated at 27°C but used at 20°C, would, at the temperature of use, show an extra error of only 0.02 percent which is much smaller than the tolerance that is prescribed on capacities of most volumetric glassware. But at the same time it is important to specify a standard reference temperature in order to provide a sound basis of calibration or verification of a vessel.
- **3.1.2** Temperature of Liquid The coefficient of cubical thermal expansion of the liquid, which is measured, is much greater than that of glass. The coefficient for water is about 2×10^{-4} /°C, in the temperature range covered, and that for organic liquids such as alcohol is about 10^{-3} /°C.

Note — It follows that for calibration and verification of volumetric glassware, the temperature of water, for example, should be measured, and appropriate corrections applied. It means that one should ensure that all solutions used in connection with one another are close to the same temperature (in relation to the accuracy required) at the time of measuring their volumes.

For example, if a pipette, calibrated at any reference temperature, is used to measure out two samples of the same aqueous solution at two temperatures differing by 7°C, the two samples will contain the masses of solute which will differ by about 0·12 percent; and this will show itself in the process of titration as an apparent difference in concentration.

- 3.2 Cleanliness of Glass Surface The volume contained in or delivered by a glass vessel depends on the cleanliness of its internal surface. Lack of cleanliness can give rise to errors through a badly shaped meniscus involving two defects, namely, incomplete wetting of glass surface; and a generally increased radius of curvature, due to contamination of the liquid surface reducing the surface tension.
- 3.2.1 In vessels used for delivering, lack of cleanliness can cause additional errors due to the film of liquid on the walls being irregularly distributed or incomplete.

Note — In use, as distinct from calibration or verification, chemical contamination can introduce an error even though it has no influence on the accuracy of volume measurement. Therefore, where vessels are fitted with ground stoppers, special care should be taken to cleaning the ground zone.

- 3.2.2 To ascertain whether a piece of glass apparatus is satisfactorily clean, it should be observed during filling. A delivery vessel should preferably be filled from below the meniscus. The rising liquid meniscus should not change shape; that is, it should not crinkle at its edges. After over-filling and withdrawing a little liquid (through the jet in the case of a delivery vessel and by means of a drawn-down glass tube in the case of content vessel) the surface of the glass above should remain uniformly wetted and the meniscus should not crinkle at its edges. Additionally, an experienced operator can recognize the shape of an uncontaminated meniscus, in relation to its diameter.
- 3.2.3 A suitable method of cleaning volumetric glassware is described in 5.1.1.

3.3 Setting of Meniscus — In this standard two methods of setting the meniscus have been included. In one, the plane of the top edge of the graduation line and in the other the plane at the centre of the graduation line, is the reference plane. If the two methods are used indiscriminately an error will be made equivalent to the volume occupied by a cylinder having a height equal to half the thickness of the graduation line and a cross-section equal to that of the article at the graduation line. The error is not significant except for work of greatest accuracy; in the case of certain flasks, for example, it may amount to about one-half the Class A tolerance on capacity if the graduation line is thick. Therefore, in the case of vessels such as volumetric flasks and one-mark pipettes where volume measurement is made by a single meniscus setting, the method of setting meniscus may be stated, and carried out in the way generally used in the country for which the article is meant, particularly for Class A volumetric glassware.

Note — In case of vessels such as burettes where the volume is measured, by difference no error is incurred provided that a consistent method of setting the meniscus is adopted.

- **3.3.1** To make an accurate setting of the meniscus, the lighting should be arranged so that the meniscus appears dark and distinct in outline. For this purpose it should be viewed against a white background and shaded from undesirable illumination. This can be achieved, for example, by securing a strip of black paper round the vessel, not more than 1 mm below the level of the setting, or by using a short section of thick black rubber tubing cut open at one side and of such a size as to clasp the tube firmly.
- 3.3.2 Parallax is avoided in both methods of setting the meniscus when the graduation lines are of sufficient length to be seen at the front and back of the vessel simultaneously. On apparatus provided with graduation lines on the front only, parallax can be made negligible when making a setting on the top edge of the line by using the black shading strip, taking care that the top edge of this is in a horizontal plane. In this case the eye should be placed so that the front and back portions of the top edge appear to be coincident.
- 3.4 Time of Delivery For articles used for delivery of a liquid, the volume delivered is always less than the volume contained due to the film of liquid left on the walls of the vessel. The volume of this film depends on the time taken to deliver the liquid, and the volume delivered decreases with decreasing delivery time. Therefore, such a vessel can deliver a particular volume for only one value of the delivery time. The shorter the delivery time, the greater is the variation in the volume delivered due to the small variations in delivery time which inevitably occur. Provided that the delivery time is never less than a certain value, the volume of the residual film is sufficiently small to ensure that departures from the nominal delivery time which occur in practice have a negligible effect on the volume delivered and that drainage occurring after delivery is negligibly

small. The same effect may be achieved by splitting time into a reasonably shorter delivery time and a definite waiting time.

- 3.4.1 It follows that the jet should not be interfered with. Any alteration of the jet in order to increase the speed of delivery will cause the scale readings to be in error as well as decrease the consistency of reading. Delivery time ranges should, therefore, be specified so that no reasonable differences in volume will appear if the actual delivery time varies in that range on account of, for example, traces of dust.
- **3.4.2** Nevertheless as a safeguard, the delivery time is often marked on, burettes and pipettes made to Class A tolerances to enable the user to check whether the jet has become blocked or damaged, by measuring the delivery time for himself and comparing his result with the marked delivery time. This inscription is required by legal metrology in some countries.

4. TABLES FOR CALIBRATION OF VOLUMETRIC GLASSWARE

4.0 General — These tables relate to vessels made of glass having coefficients of cubical thermal expansion (α) as follows:

 10×10^{-6} or Tables 1A, 3A and 4A

 15×10^{-6} /°C for Tables 1B, 3B and 4B

 25×10^{-6} /°C for Tables 1C, 3C and 4C

 30×10^{-6} /°C for Tables 1D, 3D and 4D

Note — These values have been adopted in accordance with the agreement reached in the eighth meeting of ISO/TC48 in October 1962 and the ninth meeting in June 1964.

- **4.1 Scope of Operations** Each set of these tables is appropriate to the following operations:
 - a) Conversion of the observed mass, in grams, in air of average density, of the pure water contained or delivered by a glass vessel at a known temperature to the capacity in cm³ of the vessel at 27°C (see Tables 1A, 1B, 1C and 1D).
 - b) Correction for the departure of the effective air density from the average air density assumed in Tables 1A to 1D (see Table 2).

Note 1 — The correction from Table 2 need only be applied when high accuracy is desired. The values given shall apply to vessels made of any glass.

Note 2 — Table 2 has been formulated for use in conjunction with air pressure measurements made in terms of the commonly used conventional millimetres of mercury, mmHg (1 mmHg is the pressure exerted by a column of mercury 1 millimetre high where gravity is 979·138 7 cm/s²* and the mercury has a density of $13 \cdot 595$ 1 g/cm³ at 0°C. Conversion to the SI unit of pressure, Newton per square metre (N/m²) or its multiple, the bar, involves the following relationship:

 $(1 \text{ mmHg} = 133 \cdot 115 \text{ N/m}^2 = 0.001 33 115 \text{ bar}).$

c) Conversion of the observed mass of mercury in grams, in air of average density, contained in or delivered by a glass vessel at a

^{*}See ISI Bul; Vol 18, No. 10, P 461.

known temperature to the capacity of the vessel in cm³ at 27°C (see Tables 3A, 3B, 3C and 3D).

d) Conversion of the nominal capacity of a glass vessel in cm³ at 27°C to the mass, in air of average density, of mercury contained or delivered by it at various temperatures (see Tables 4A, 4B, 4C and 4D).

4.2 Basis of Tables

- **4.2.0** General The tables take into account the current density of the liquid, change of capacity of the vessel with temperature and the buoyancy of air during weighing. The full basis of the tables is given below.
- **4.2.1** Tables 1A, 1B, 1C, 1D and 2—Calibration with Water When weighing a quantity of water at t° C, equilibrium is expressed by

$$M - \frac{M\sigma}{\triangle} = V_t \rho_t - V_t \sigma \qquad \qquad .. \tag{1}$$

where

M = apparent mass in g of the water in air,

 $\sigma = \text{density in g/cm}^3 \text{ of the air at the time of weighing,}$

△ = density in g/cm³ of the material of which the weights are made.

 $V_{\rm t} = {\rm volume~in~cm^3~of~the~water,~and}$

 ρ_t = density in g/cm³ of the water.

$$V_{27} = V_t/\{1 + 4(t-27)\} \qquad .. (2)$$

Hence if C is the correction to be added to M to obtain V_{27} ,

$$C = V_{27} - M$$
, or $C = +V_{27} \left[1 - \frac{\{1 + \alpha (t-27)\} (\rho_t - \sigma) \triangle}{\triangle - \sigma}\right]$.. (3)

4.2.1.1 Tables 1A, 1B, 1C and 1D are based on expression (3) with the assumption of an average value of σ (see below). When the air density is not σ but σ_1 , it can be seen from (3) that the small additional correction σ required is:

$$\begin{split} c &= V_{27} \left\{ 1 + \operatorname{cc} \left(t - 27 \right) \right\} \, \triangle \, \left\{ & \frac{\rho_{t} - \sigma}{\triangle - \sigma} - \frac{\rho_{t} - \sigma_{1}}{\triangle - \sigma_{1}} \right\} \\ &= V_{27} \left\{ 1 + \operatorname{cc} \left(t - 27 \right) \right\} \, \, \frac{\triangle \, \left(\triangle - \rho_{t} \right)}{\left(\triangle - \sigma \right) \, \left(\triangle - \sigma_{1} \right)} \, \left(\sigma_{1} - \sigma \right) \end{split}$$

which without significant loss of accuracy, since c is very much smaller than C, reduces to

$$c = + V_{27} \left(1 - \frac{1}{\triangle}\right) \left(\sigma_1 - \sigma\right) \qquad \qquad .. \quad (4)$$

4.2.2 Tables 3 and 4 — Calibration with Mercury — From equation (1), where the liquid is now mercury,

$$V_{\mathbf{t}} = M \left(1 - \frac{\sigma}{\triangle}\right) / (\rho_{\mathbf{t}} - \sigma)$$

and therefore from equation (2),

$$V_{27} = M \left(1 - \frac{\sigma}{\triangle}\right) / (\rho_t - \sigma) \left\{1 + \alpha \left(t - 27\right)\right\}$$

that is, as a very close approximation,

$$V_{27} = \frac{M}{\rho_{\rm t}} \left(1 - \frac{\sigma}{\triangle} + \frac{\sigma}{\rho_{\rm t}} \right) \left\{ 1 - \langle \langle (t - 27) \rangle \rangle \right\} \qquad .. \quad (5)$$

$$= MF$$

where

$$F = \left(1 - \frac{\sigma}{\triangle} + \frac{\sigma}{\rho_{\rm t}}\right) \left\{1 - \varepsilon \left(t - 27\right)\right\}/\rho_{\rm t}.$$

- **4.2.2.1** Tables 3A, 3B, 3C and 3D give values of F and Tables 4A, 4B, 4C and 4D reciprocals of F.
- **4.3 Numerical Data** The numerical data used in the preparation of these tables is as follows:
 - a) ρ_t = Density. In the case of water the values relate to distilled water and are based on Chappius' data as recalculated by Tilton and Taylor (N.B.S. Research Paper RP 971, p 213, part of \mathcal{J} . Res. N.B.S., 18, 1937). As the figures given by Tilton and Taylor are in terms of g/ml (taking the 1901 definition of the 'litre') they are divided by 1.000 028 to convert to g/cm³. In the case of mercury, the values used are based on the mean value of 13.528 727 g/cm³ at 27°C determined by Cook (1961; Phil. Trans. Roy. Soc. A., 254, 125) and the expansion formula of Beatie et al (1941, Proc. Amer. Acad. Arts. Sci., 71, 371);
 - b) $\sigma = 0.001 \, 167 \, \text{g/cm}^3$ (that is, where p=760 and t=27 in the formula given below);
 - c) $\sigma_1 = (0.001\ 290\ 75p 0.000\ 244\ 0h)/760\ (1.000\ 028)\ (1 + 0.003\ 67t)$ g/cm^3 ;

where

- p = barometric pressure in mm of mercury (mmHg), and
- $h = \text{vapour pressure of water mm of mercury corresponding to the temperature } t^{\circ}\text{C}$. The air is assumed to be semi-saturated with water vapour and to contain 0.04 percent CO_2 by volume;
- d) $\triangle = 8.4$ g/cm³. This value applies to plain or plated brass weights and those of nickel-chromium (80 percent Ni, 20 percent Cr). Stainless steel weights (8.0 g/cm³.) may be used without significant error; and
- e) \angle = 10×10^{-6} /°C for Tables 1A, 3A and 4A 15×10^{-6} /°C for Tables 1B, 3B and 4B 25×10^{-6} /°C for Tables 1C, 3C and 4C 30×10^{-6} /°C for Tables 1D, 3D and 4D.

5. VERIFICATION AND USE OF TABLES

5.0 General — Verification is carried out gravimetrically using distilled or deionized water (see IS: 1070-1977*) or pure dry mercury.

5.1 Procedure

- **5.1.1** Cleaning of Volumetric Glassware Remove obviously loose contamination mechanically from the vessel by brushing, shaking with water (if necessary, containing pieces of filter paper). Remove oil or grease by suitable solvents. Nearly fill the vessel with an aqueous solution of a soapless detergent, and shake vigorously. Then repeatedly rinse with tap water until traces of the detergent are removed. Finally rinse with distilled or deionized water. Verify in the way described in **3.2.2** that the walls of the vessel are clean.
- 5.1.1.1 If the walls are not satisfactorily clean after the above treatment fill the vessel with a mixture of equal parts by volume of saturated solution of potassium dichromate and concentrated sulphuric acid, and allow to stand for several hours. Take care that the acid does not come in contact with the outside of the vessel, unless it is known that the filling of the graduation marks is resistant to it. Rinse the vessel again with tap water until traces of acid are removed. Finally rinse with distilled or deionized water and again verify that the walls are clean; if they are not, repeat the procedure.
- **5.1.1.2** After cleaning, rinse the vessel, adjusted to contain, with ethyl alcohol and dry with clean air at room temperature. Alternatively, if the vessel is not required for immediate use, it may be kept filled with distilled or deionized water. It is not necessary to dry a vessel marked 'TO DELIVER'.

^{*}Specification for water for general laboratory use (second revision).

- 5.2 Procedure Based on the Use of Water Accurately weigh the vessel to be verified, or a weighing bottle, if the vessel is intended for delivery, that is, to a precision better than 10 percent of the tolerance laid down.
- **5.2.1** Make sure that the vessel or weighing bottle and water are at room temperature and that the water is not contaminated by grease used in stopcocks, etc, or by a residue of the material used for cleaning and/or drying the walls of the vessel.
- 5.2.2 Fill the vessel, adjusted to contain, with distilled or deionized water, to a distance of a few millimetres above the graduation line to be tested, and make the final setting of the meniscus to the line by withdrawing the surplus water by means of a glass tube drawn-down to a jet or in the case of pipettes adjusted to contain, by means of filter paper. Alternatively, wet the walls of the vessel completely for a considerable distance above the graduation line to be tested. Fill the vessel to a few millimetres below the graduation line by running water down the wetted wall of the neck. Observe two minutes drainage time and then make the final setting by discharging the required water against the wall about one centimetre above the graduation line and rotating the vessel to re-wet the wall uniformly.
- **5.2.3** Clamp the vessel, adjusted to deliver, in a vertical position and fill to a few millimetres above the graduation line to be tested; remove any liquid remaining on the outside of the jet. Then make the setting by running out the surplus water through the jet. Remove any drop of liquid adhering to the jet by bringing an inclined glass surface into contact with the tip of the jet. Deliver water into the tared weighing bottle with the flow unrestricted.
- 5.2.4 Weigh the filled vessel or the weighing bottle to the same accuracy as in 5.2 and measure the temperature of the water using a thermometer accurate to 0·1°C (see Schedule Mark 22 of IS: 4825-1968*) by inserting it in the filled vessel or the weighing bottle, after weighing.
- **5.3 Procedure Based on the Use of Mercury** Pure, dry mercury may be used for vessels of small capacity, following the procedure detailed in **5.2**, and also keeping in view the physical properties of the two liquids.

5.4 Calculation

5.4.1 The difference between the results of the first (5.2) and the second (5.2.4) weighings is the mass of water contained in or delivered by the vessel under verification. In order to obtain the volume at the standard reference temperature 27°C from this mass of water take a figure, appropriate to the measured temperature of water (5.2.4) and the coefficient of cubical thermal expansion of glass of which the vessel is made, from Tables 1A, 1B, 1C or 1D as the case may be.

^{*}Specification for laboratory and reference thermometers.

IS: 8897 - 1978

- **5.4.1.1** Take an additional figure from Table 2, as appropriate, to allow for the departure of the actual density of air from the average (see **5.5.1**).
- **5.4.2** In order to obtain the volume at the standard reference temperature 27°C from the mass of mercury contained in or delivered by the vessel, multiply this value by the factor, appropriate to the measured temperature of mercury and the coefficient of cubical thermal expansion of glass of which the vessel is made, from Tables 3A, 3B, 3C or 3D as the case may be (see **5.5.2**).
- **5.4.2.1** In order to verify a result obtained by using mercury, multiply the value by the factor, appropriate to the measured temperature of mercury and the coefficient of cubical thermal expansion of glass of which the vessel is made, from Tables 4A, 4B, 4C or 4D (see **5.5.3**).

5.5 Examples for Use of Tables

5.5.1 Test for a 1 000 cm³ Vessel with Distilled or Deionized Water — Suppose the coefficient of cubical thermal expansion of the glass of the vessel is 10×10^{-6} /°C; and

Mass of water in grams
Temperature of water = 21.5° C \therefore C = (+)3.20 (Table 1A/1 000)
Ambient temperature = 21.5° C
Pressure, mmHg = 750 \therefore c = (+)0.01 (Table 2/1 000)
Capacity of vessel at 27°C = 1000.05 cm³

5.5.2 Test for a 10 cm³ Vessel with Mercury — Suppose the coefficient of cubical thermal expansion of the glass of the vessel is 30×10^{-6} /°C; and

Mass of mercury in grams = 135.57

Temperature of mercury=15°C

So the multiplying factor at 15°C to
convert mass of mercury in air into
capacity of vessel at 27°C = 0.073 779 (Table 3D)

5.5.3 Graduation of a 5 mm³ Vessel Using Mercury — Suppose the coefficient of cubical thermal expansion of the glass of the vessel is 10×10^{-6} /°C; and

Nominal capacity of the vessel at 27°C Multiplying factor to convert nominal capacity at 27°C into required mass in air of the mercury at 15°C

 $= 5 \text{ cm}^3$

= 13.557 (Table 4A)

10.002 2 cm3

: Mass in air of mercury at 15°C

Capacity of vessel at 27°C

= 67.785 g

- 5.6 Correction for Capacities not Listed in the Tables Values for vessels of capacities not listed in the tables may be derived by proportion from appropriate tables. For many capacities this may be done simply by moving the decimal point; for example, values for capacity 0.7 cm^3 for a vessel made of glass having coefficient of cubical thermal expansion 10×10^{-6} /°C, may be derived from Tables 1A/70 and 2/70 respectively by moving the decimal point to the left by one place.
- 5.7 Correction for Glass Having Intermediate Coefficient of Cubical Thermal Expansion When the coefficient of cubical thermal expansion of the glass of the vessel over the temperature range of 5 to 40° C is known to differ from that used in the tables and the temperature of water is far removed from 27°C, it may be necessary, when working to the limit of accuracy, to make an adjustment. A comparison of the corresponding entries for the appropriate capacity and temperature in tables for various glasses will indicate the effect of the difference between the coefficients of cubical thermal expansion 10×10^{-6} and 30×10^{-6} per degree Celsius. If this shows that an adjustment would be significant, the correction appropriate to the glass concerned may be obtained by linear interpolation between the two entries.
- 5.8 Correction for Standard Reference Temperature of 20°C When it is necessary in cold countries to work at an ambient temperature considerably below 27°C, and these countries do not wish to use the standard reference temperature of 27°C, it is recommended that they should adopt a temperature of 20°C.
- **5.8.1** The effect of lowering the temperature of a soda glass vessel from 27 to 20°C is to decrease its capacity by about 1 part in 5 000, and is negligible for most types of volumetric glassware. Where such effect is significant, the capacity of a vessel at 20°C may be obtained from its capacity at 27°C by subtracting the following depending upon the coefficient of cubical thermal expansion:

Coefficient of Cubical	Correction Applicable per
Thermal Expansion of	Cubic Centimetre Volume of
Glass Vessel	the Vessel
10×10^{-6} /°C	(—) 0·000 070 cm ³
15×10^{-6} /°C	(—) 0·000 105 cm ³
25×10^{-6} /°C	(—) 0·000 175 cm ³
30×10^{-6} /°C	(—) 0·000 210 cm ³

Thus the correction for a 1 000 cm³ vessel made of glass having a coefficient of cubical thermal expansion 10×10^{-6} /°C is -0.07 cm³. This correction is, of course, applied after the capacity at 27°C has been obtained by the application of the corrections in the appropriate Tables 1A to 1D and Table 2, or the factor given in Tables 3A to 3D.

IS: 8897 - 1978

5.8.2 With regard to Tables 4A to 4D, the mass of the mercury contained or delivered at t° C by a vessel of capacity 1 cm³ at 20°C may be obtained by adding to the tabulated mass of mercury the following values:

Coefficient of Cubical	Correction Applicable per
Thermal Expansion of	Cubic Centimetre Volume of
Glass Vessel	the Vessel
10×10^{-6} /°C	0·001 g
15×10^{-6} /°C	0·001 5 g
25×10^{-6} /°C	0·002 5 g
30×10^{-6} /°C	0·003 g

TABLE 1A/5

NOMINAL CAPACITY 5 cm³

(Coefficient of cubical thermal expansion of glass $10\times10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C.

Temperature of Water		TEMPERATURE OF WATER				
t°C	1	2	3	4	5	<i>t</i> °C
5	0.001 3	0.002 6	0.003 9	0.005 1	0.0064	5
6 7 8 9 10	0.001 3 0.001 3 0.001 4 0.001 4 0.001 5	0·002 6 0·002 7 0·002 7 0·002 9 0·003 0	0.003 9 0.004 0 0.004 1 0.004 3 0.004 5	0.005 2 0.005 3 0.005 5 0.005 7 0.006 0	0.006 5 0.006 6 0.006 8 0.007 1 0.007 5	6 7 8 9
11	0.001 6	0·003 2	0·004 7	0.006 3	0.007 9	11
12	0.001 7	0·003 4	0·005 0	0.006 7	0.008 4	12
13	0.001 8	0·003 6	0·005 4	0.007 2	0.009 0	13
14	0.001 9	0·003 8	0·005 7	0.007 7	0.009 6	14
15	0.002 0	0·004 1	0·006 1	0.008 2	0.010 2	15
16	0·002 2	0·004 4	0.006 6	0.008 8	0·011 0	16
17	0·002 4	0·004 7	0.007 1	0.009 4	0·011 8	17
18	0·002 5	0·005 0	0.007 6	0.010 1	0·012 6	18
19	0·002 7	0·005 4	0.008 1	0.010 8	0·013 5	19
20	0·002 9	0·005 8	0.008 7	0.011 6	0·014 5	20
21	0·003 1	0·006 2	0·009 3	0·012 4	0·015 5	21
22	0·003 3	0·006 6	0·009 9	0·013 2	0·016 5	22
23	0·003 5	0·007 1	0·010 6	0·014 1	0·017 6	23
24	0·003 8	0·007 5	0·011 3	0·015 0	0·018 8	24
25	0·004 0	0·008 0	0·012 0	0·016 0	0·020 0	25
26	0·004 3	0·008 5	0·012 8	0·017 0	0·021 3	26
27	0·004 5	0·009 0	0·013 5	0·018 1	0·022 6	27
28	0·004 8	0·009 6	0·014 3	0·019 1	0·023 9	28
29	0·005 1	0·010 1	0·015 2	0·020 2	0·025 3	29
30	0·005 3	0·010 7	0·016 0	0·021 4	0·026 7	30
31	0·005 6	0·011 3	0·016 9	0·022 6	0·028 2	31
32	0·005 9	0·011 9	0·017 8	0·023 8	0·029 7	32
33	0·006 3	0·012 5	0·018 8	0·025 1	0·031 3	33
34	0·006 6	0·013 2	0·019 8	0·026 3	0·032 9	34
35	0·006 9	0·013 8	0·020 7	0·027 7	0·034 6	35
36	0-007 3	0·014 5	0·021 8	0·029 0	0·036 3	36
37	0-007 6	0·015 2	0·022 8	0·030 4	0·038 0	37
38	0-008 0	0·015 9	0·023 9	0·031 8	0·039 8	38
39	0-008 3	0·016 6	0·024 9	0·033 2	0·041 6	39
40	0-008 7	0·017 4	0·026 0	0·034 7	0·043 4	40

TABLE 1A/6 NOMINAL CAPACITY 6 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6})°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/6).

Темі	Temperature of Water			TEMPERATURE OF WATER			
t°C	0.0	0.5	t°G	0.0	0.2		
5	0.008	0.008	23	0.021	0.022		
			24	0.023	0.023		
6	0.008	0.008	25	0.024	0.025		
7	0.008	0.008					
6 7 8 9	0.008	0.008	26	0.026	0.026		
9	0.009	0.009	27	0.027	0.028		
10	0.009	0.009	28	0.029	0.030		
	'		29	0.030	0.031		
11	0.009	0.010	30	0.032	0.033		
12	0.010	0.010		,			
13	0.011	0.011	31	0.034	0.035		
14	0.011	0.012	32	0.036	0.037		
15	0.012	0.013	33	0.038	0.039		
			34	0.040	0.040		
16	0.013	0.014	35	0.041	0.042		
17	0.014	0.015					
18	0.015	0.016	36	0.044	0.045		
19	0.016	0.017	37	0.046	0.047		
20	0.017	0.018	38	0.048	0.049		
1.			39	0.050	0.051		
21	0.019	0.019	40	0.052	0.053		
22	0.020	0.020	-•		0000		
		1.30		ľ			

TABLE 2/6 NOMINAL CAPACITY 6 cm³

Temperature	Pressure of Air in mmHg									
of Air, °C	730	740	750	760	770	780	790			
5	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.001			
10	0.000	0.000	0.000	0.000	0.000	+0.001	+0.001			
15	0.000	0.000	0.000	0.000	0.000	0.000	+0.001			
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
25	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
30	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
35	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
40	-0.001	0.000	0.000	0.000	0.000	0.000	0.000			
		- 500	300		1 000	000	0 000			

TABLE 1A/7 NOMINAL CAPACITY 7 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/7).

Тем	Temperature of Water			PERATURE OF WA	TER
t°C	0.0	0.2	t°G	0.0	0.5
5	0.009	0.009	23	0.025	0.025
6	0.009	0.009	24	0.026	0.027
7	0.009	0.009	25	0.028	0.029
8 9	0.010	0.010	26	0.030	0.031
9	0.010	0.010	27	0.032	0.033
10	0.010	0.011	28	0.033	0.034
11	0.011	0.011	29	0.035	0.036
12	0.012	0.012	30	0.037	0.038
13	0.013	0.013	31	0.040	0.041
14	0.013	0.014	32	0.042	0.043
15	0.014	0.015	33	0.044	0.045
16	0.015	0.016	34	0.046	0.047
17	0-016	0.017	35	0.048	0.050
18	0.018	0.018	36	0.051	0.052
19	0.019	0.020	36 37	0.051	0.054
20	0.020	0.021	38	0.056	0.054
21	0.022	0-022	39	0.058	0.059
22	0.023	0.024	40	0.061	0.062

TABLE 2/7 NOMINAL CAPACITY 7 cm³

Temperature of Air, °C		Pressure of Air in mmHg								
	730	740	750	760	770	780	790			
5	0.000	0.000	+0.001	+0.001	+0.001	+0.001	+0.001			
10	0.000	0.000	0.000	0.000	+0.001	+0.001	+0.001			
15	0.000	0.000	0.000	0.000	0.000	+0.001	+0.001			
20	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
25	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
30	0.000	0.000	0.000	0.000	0.000	0-000	0.000			
35	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
40	-0.001	-0.001	0.000	0.000	0.000	0.000	0.000			

TABLE 1A/8 NOMINAL CAPACITY 8 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}\mathrm{C}$) Add to mass (grams) of pure water at $t^{\circ}\mathrm{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/8).

Тем	PERATURE OF W.	ATER	Тем	PERATURE OF W	ATER
t°C	0.0	0.5	t°C │	0.0	0.5
5	0.010	0.010	23	0.028	0.029
6	0.010	0.010	24	0.030	0.031
7	0.011	0.011	25	0.032	0.033
8 9	0.011	0.011	26	0.034	0.035
9	0.011	0.012	27	0.036	0.037
10	0.012	0.012	28	0.038	0.039
11	0.013	0.013	29	0.040	0.042
12	l 0.013 l	0.014	30	0.043	0.044
13	0.014	0.015	31	0.045	0.046
14	0.015	0.016	32	0.048	0.049
15	0.016	0.017	33	0.050	0.051
16	0.018	0.018	34	0.053	0.054
<u>17</u>	0.019	0.019	35	0.055	0.057
18	0.020	0.021	36	0.058	0.059
19	0.022	0.022	37	0.061	0.062
20	0.023	0.024	38	0.064	0.065
21	0.025	0.026	39	0.066	0.068
22	0.026	0.027	40	0.069	0.071

TABLE 2/8 NOMINAL CAPACITY 8 cm³

TEMPERATURE OF AIR, °C		Pressure of Air in mmHg								
OF THE, C	730	740	750	760	770	780	790			
5	0.000	0.000	+0.001	+0.001	+0.001	+0.001	+0.001			
10	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.001			
15	0.000	0.000	0.000	0.000	0.000	+0.001	+0.001			
20	0.000	0.000	0.000	0.000	0.000	0.000	+0.001			
25	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
30	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
35	-0.001	0.000	0.000	0.000	0.000	0.000	0.000			
40	-0.001	-0.001	-0.001	0.000	0.000	0.000	0.000			

TABLE 1A/9 NOMINAL CAPACITY 9 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/9).

TE	Temperature of Water			EMPERATURE OF	Water
$t^{\circ}C$	0.0	0.5	t°C	0.0	0-5
5 6 7 8 9 10 11 12 13 14 15	0·012 0·012 0·012 0·012 0·013 0·013 0·014 0·015 0·016 0·017 0·018	0·012 0·012 0·013 0·013 0·014 0·015 0·016 0·017 0·018 0·019	23 24 25 26 27 28 29 30 31 32 33	0·032 0·034 0·036 0·038 0·041 0·043 0·046 0·048 0·051 0·054	0.033 0.035 0.037 0.039 0.042 0.044 0.047 0.049 0.052 0.055 0.058
16 17 18 19 20 21	0.020 0.021 0.023 0.024 0.026 0.028 0.030	0·020 0·022 0·023 0·025 0·027 0·029 0·031	34 35 36 37 38 39 40	0.059 0.062 0.065 0.068 0.072 0.075 0.078	0.061 0.064 0.067 0.070 0.073 0.076 0.080

TABLE 2/9 NOMINAL CAPACITY 9 cm³

Temperature		Pressure of Air in mmHg								
of Air, °C	730	740	750	760	770	780	790			
5	0.000	+0.001	+0.001	+0.001	+0.001	+0.001	+0.001			
10	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.001			
15	0.000	0.000	0.000	0.000	+0.001	+0.001	+0.001			
20	0.000	0.000	0.000	0.000	0.000	0.000	+0.001			
25	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
30	0.000	0.000	0.000	0.000	0.000	0.000	0.000			
35	-0.001	-0.001	0.000	0.000	0.000	0.000	0.000			
40	-0.001	-0.001	-0.001	0.000	0.000	0.000	0.000			

TABLE 1A/10 NOMINAL CAPACITY 10 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}C$) Add to mass (grams) of pure water at $t^{\circ}C$ to obtain capacity of vessel at $27^{\circ}C$ (in conjunction with Table 2/10).

Te	MPERATURE OF V	VATER	TE	MPERATURE OF W	ATER
t°C	0.0	0.5	t°C]	0.0	0.5
5 6 7 8 9 10 11 12 13 14 15	0·013 0·013 0·013 0·014 0·014 0·015 0·016 0·017 0·018 0·019 0·020	0·013 0·013 0·014 0·015 0·015 0·016 0·017 0·019 0·020 0·021	23 24 25 26 27 28 29 30 31 32 33	0·035 0·038 0·040 0·043 0·045 0·048 0·051 0·053 0·056 0·059 0·063	0-036 0-039 0-041 0-044 0-046 0-049 0-052 0-055 0-058 0-061 0-064
16 17 18 19 20 21	0·022 0·024 0·025 0·027 0·029 0·031 0·033	0·023 0·024 0·026 0·028 0·030 0·032 0·034	34 35 36 37 38 39 40	0.066 0.069 0.073 0.076 0.080 0.083 0.087	0.067 0.071 0.074 0.078 0.081 0.085 0.089

TABLE 2/10

NOMINAL CAPACITY 10 cm³

TEMPERATURE		Pressure of Air in mmHg											
of Air, °C	730	740	750	760	770	780	790						
5	0.000	+0.001	+0.001	+0.001	+0.001	+0.001	+0.001						
10	0.000	0.000	+0.001	+0.001	+0.001	+0.001	+0.001						
15	0.000	0.000	0.000	0.000	+0.001	+0.001	+0.001						
20	0.000	0.000	0.000	0.000	0.000	+0.001	+0.001						
25	0.000	0.000	0.000	0.000	0.000	0.000	0.000						
30	-0.001	0.000	0.000	0.000	0.000	0.000	0.000						
35	-0.001	-0.001	0.000	0.000	0.000	0.000	0.000						
40	-0.001	-0.001	-0.001	-0.001	0.000	0.000	0.000						

TABLE 1A/11 NOMINAL CAPACITY 11 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/11).

Тем	PERATURE OF W	ATER	TEM	PERATURE OF V	VATER
t°C	0.0	0.5	<i>t</i> °C	0.0	0.5
5 6 7 8 9 10 11 12 13 14 15 16 17	0·014 0·014 0·015 0·015 0·016 0·016 0·017 0·018 0·020 0·021 0·023 0·024 0·026 0·028	0·014 0·014 0·015 0·015 0·016 0·017 0·018 0·019 0·020 0·022 0·023 0·025 0·027 0·029	23 24 25 26 27 28 29 30 31 32 33 34 35	0·039 0·041 0·044 0·047 0·050 0·053 0·056 0·059 0·062 0·065 0·069 0·072 0·076	0·040 0·043 0·045 0·048 0·051 0·054 0·057 0·060 0·064 0·067 0·071 0·074 0·078
19 20 21 22	0·030 0·032 0·034 0·036	0·031 0·033 0·035 0·038	37 38 39 40	0·084 0·087 0·091 0·095	0.086 0.089 0.093 0.098

TABLE 2/11 NOMINAL CAPACITY 11 cm³

Temperature		Pressure of Air in mmHg											
of Air, °C	730	740	750	760	770	780	790						
5	0.000	+0.001	+0.001	+0.001	+0.001	+0.001	+0.001						
10	0.000	0.000	+0.001	+0.001	+0.001	+0.001	+0.001						
15	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.001						
20	0.000	0.000	0.000	0.000	0.000	+0.001	+0.001						
25	0.000	0.000	0.000	0.000	0.000	0.000	+0.001						
30	-0.001	0.000	0.000	0.000	0.000	0.000	0.000						
35	-0.001	-0.001	0.000	0.000	0.000	0.000	0.000						
40	-0 ·001	-0.001	-0.001	0.001	0.000	0.000	0.000						

TABLE 1A/15

NOMINAL CAPACITY 15 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/15).

TE	MPERATURE OF V	VATER	TE	MPERATURE OF	WATER
t°C	0.0	0.5	t°C	0.0	0.5
5	0.019	0.019	23	0.053	0.055
6	0.019	0.020	24	0.056	0.058
6 7	0.020	0.020	25	0.060	0.062
8	0.021	0.021	26	0.064	0.066
8 9	0.021	0.022	27	0.068	0.070
10	0.022	0.023	28	0.072	0.074
11	0.024	0.024	29	0.076	0.078
12	0.025	0.026	30	0.080	0.082
13	0.027	0.028	31	0.085	0.087
14	0.029	0.030	32	0.089	0.092
15	0.031	0.032	33	0.094	0.096
16	0.033	0.034	34	0.099	0.101
17	0.035	0.037	35	0.104	0.106
18	0.038	0.039	36	0.109	0-111
19	0.041	0.042	37	0.114	0.117
20	0.043	0.045	38	0.119	0.122
21	0.046	0.048	39	0.125	0.127
22	0.050	0.051	40	0.130	0.133

TABLE 2/15

NOMINAL CAPACITY 15 cm³

Temperature		Pressure of Air in mmHg											
of Air, °C	730	740	750	760	770	780	790						
5	+0.001	+0.001	+0.001	+0.001	+0.002	+0.002	+0.002						
10	0.000	+0.001	+0.001	+0.001	+0.001	+0.001	+0.002						
15	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.001						
20	0.000	0.000	0.000	0.000	+0.001	+0.001	+0.001						
25	-0.001	0.000	0.000	0.000	0.000	+0.001	+0.001						
30	-0.001	-0.001	0.000	0.000	0.000	0.000	0.000						
35	-0.001	-0.001	-0.001	0.000	0.000	0.000	0.000						
40	-0.001	-0.001	-0.001	0.001	-0.001	0.000	0.000						

TABLE 1A/20

NOMINAL CAPACITY 20 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/20).

TEMP OF WATER t°C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	TEMP OF WATER t°C
5	0.026	0.026	0.026	0.026	0.026	0.026	0 ·026	0 ·026	0.026	0.026	5
6	0.026	0·026	0·026	0·026	0·026	0·026	0.026	0·026	0·026	0·026	6
7	0.027	0·027	0·027	0·027	0·027	0·027	0.027	0·027	0·027	0·027	7
8	0.027	0·027	0·028	0·028	0·028	0·028	0.028	0·028	0·028	0·028	8
9	0.029	0·029	0·029	0·029	0·029	0·029	0.029	0·030	0·030	0·030	9
10	0.030	0·030	0·030	0·030	0·031	0·031	0.031	0·031	0·031	0·031	10
11	0·032	0·032	0.032	0·032	0·032	0·033	0.033	0·033	0.033	0.033	11
12	0·034	0·034	0.034	0·034	0·034	0·035	0.035	0·035	0.035	0.036	12
13	0·036	0·036	0.036	0·037	0·037	0·037	0.037	0·037	0.038	0.038	13
14	0·038	0·039	0.039	0·039	0·039	0·040	0.040	0·040	0.040	0.041	14
15	0·041	0·041	0.042	0·042	0·042	0·042	0.043	0·043	0.043	0.044	15
16	0.044	0.044	0.044	0.045	0.045	0.045	0.046	0·046	0.046	0.047	16
17	0.047	0.047	0.048	0.048	0.048	0.049	0.049	0·049	0.050	0.050	17
18	0.050	0.051	0.051	0.051	0.052	0.052	0.053	0·053	0.053	0.054	18
19	0.054	0.054	0.055	0.055	0.056	0.056	0.056	0·057	0.057	0.057	19
20	0.058	0.058	0.059	0.059	0.059	0.060	0.060	0·061	0.061	0.061	20
21	0.062	0·062	0.063	0.063	0.064	0.064	0.064	0.065	0.065	0.066	21
22	0.066	0·067	0.067	0.067	0.068	0.068	0.069	0.069	0.070	0.070	22
23	0.071	0·071	0.071	0.072	0.072	0.073	0.073	0.074	0.074	0.075	23
24	0.075	0·076	0.076	0.077	0.077	0.078	0.078	0.079	0.079	0.080	24
25	0.080	0·081	0.081	0.082	0.082	0.083	0.083	0.084	0.084	0.085	25
26	0.085	0.086	0.086	0.087	0.087	0.088	0.088	0·089	0.089	0.090	26
27	0.090	0.091	0.091	0.092	0.092	0.093	0.093	0·094	0.095	0.095	27
28	0.096	0.096	0.097	0.097	0.098	0.098	0.099	0·100	0.100	0.101	28
29	0.101	0.102	0.102	0.103	0.104	0.104	0.105	0·105	0.106	0.106	29
30	0.107	0.108	0.108	0.109	0.109	0.110	0.111	0·111	0.112	0.112	30
31	0·113	0·114	0·114	0·115	0·115	0·116	0·117	0·117	0·118	0·118	31
32	0·119	0·120	0·120	0·121	0·121	0·122	0·123	0·123	0·124	0·125	32
33	0·125	0·126	0·127	0·127	0·128	0·128	0·129	0·130	0·130	0·131	33
34	0·132	0·132	0·133	0·134	0·134	0·135	0·136	0·136	0·137	0·138	34
35	0·138	0·139	0·140	0·140	0·141	0·142	0·142	0·143	0·144	0·144	35
36	0·145	0·146	0·146	0·147	0·148	0·148	0·149	0·150	0·151	0·151	36
37	0·152	0·153	0·153	0·154	0·155	0·155	0·156	0·157	0·158	0·158	37
38	0·159	0·160	0·160	0·161	0·162	0·163	0·163	0·164	0·165	0·166	38
39	0·166	0·167	0·168	0·168	0·169	0·170	0·171	0·171	0·172	0·173	39
40	0·174	0·174	0·175	0·176	0·177	0·177	0·178	0·179	0·180	0·180	40

TABLE 2/20 NOMINAL CAPACITY 20 cm³

Temperature			Pressure	of Air in 1	nmHg		
of Air, °C	730	740	750	760	770	780	790
5	+0.001	+0.001	+0.001	+0.002	+0.002	+0.002	+0.003
10	0.000	+0.001	+0.001	+0.001	+0.002	+0.002	+0.002
15	0.000	0.000	+0.001	+0.001	+0.001	+0.001	+0.002
20	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.001
25	-0.001	0.000	0.000	0.000	0.000	+0.001	+0.001
30	-0.001	-0.001	-0.001	0.000	0.000	0.000	+0.001
35	-0.001	-0.001	-0.001	-0.001	0.000	0.000	0.000
40	-0.002	-0.002	-0.001	-0.001	-0.001	0.000	0.000

TABLE 1A/25 NOMINAL CAPACITY 25 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}C$) Add to mass (grams) of pure water at $t^{\circ}C$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/25).

			\	ir conju			,	<i>,</i> -			
Temp of Water t°C	0.0	0.1	0-2	0.3	0.4	0·5 .	0•6	0.7	0.8	0-9	Temp of Water t°C
5	0.032	0.032	0.032	0.032	0.032	0.032	0.032	0.032	0.032	0.032	5
6	0.032	0·032	0·033	0·033	0·033	0·033	0·033	0·033	0·033	0·033	6
7	0.033	0·033	0·033	0·033	0·034	0·034	0·034	0·034	0·034	0·034	7
8	0.034	0·034	0·034	0·035	0·035	0·035	0·035	0·035	0·035	0·036	8
9	0.036	0·036	0·036	0·036	0·036	0·037	0·037	0·037	0·037	0·037	9
10	0.037	0·038	0·038	0·038	0·038	0·038	0·039	0·039	0·039	0·039	10
11	0.040	0.040	0.040	0·040	0·040	0·041	0.041	0·041	0.041	0·042	11
12	0.042	0.042	0.043	0·043	0·043	0·043	0.044	0·044	0.044	0·044	12
13	0.045	0.045	0.045	0·046	0·046	0·046	0.047	0·047	0.047	0·048	13
14	0.048	0.048	0.048	0·049	0·049	0·049	0.050	0·050	0.050	0·051	14
15	0.051	0.052	0.052	0·052	0·053	0·053	0.053	0·054	0.054	0·054	15
16	0·055	0.055	0·056	0·056	0.056	0.057	0.057	0.058	0.058	0.058	16
17	0·059	0.059	0·060	0·060	0.060	0.061	0.061	0.062	0.062	0.063	17
18	0·063	0.063	0·064	0·064	0.065	0.065	0.066	0.066	0.067	0.067	18
19	0·068	0.068	0·068	0·069	0.069	0.070	0.070	0.071	0.071	0.072	19
20	0·072	0.073	0·073	0·074	0.074	0.075	0.075	0.076	0.076	0.077	20
21	0.077	0·078	0.078	0.079	0.079	0.080	0.081	0.081	0.082	0.082	21
22	0.083	0·083	0.084	0.084	0.085	0.085	0.086	0.087	0.087	0.088	22
23	0.088	0·089	0.089	0.090	0.090	0.091	0.092	0.092	0.093	0.093	23
24	0.094	0·095	0.095	0.096	0.096	0.097	0.098	0.098	0.099	0.099	24
25	0.100	0·101	0.101	0.102	0.103	0.103	0.104	0.104	0.105	0.106	25
26	0·106	0·107	0·108	0·108	0·109	0·110	0·110	0·111	0·112	0·112	26
27	0·113	0·113	0·114	0·115	0·115	0·116	0·117	0·118	0·118	0·119	27
28	0·120	0·120	0·121	0·122	0·122	0·123	0·124	0·124	0·125	0·126	28
29	0·127	0·127	0·128	0·129	0·129	0·130	0·131	0·132	0·132	0·133	29
30	0·134	0·134	0·135	0·136	0·137	0·137	0·138	0·139	0·140	0·140	30
31	0·141	0·142	0·143	0·143	0·144	0·145	0·146	0·146	0·147	0·148	31
32	0·149	0·150	0·150	0·151	0·152	0·153	0·153	0·154	0·155	0·156	32
33	0·157	0·157	0·158	0·159	0·160	0·161	0·161	0·162	0·163	0·164	33
34	0·165	0·165	0·166	0·167	0·168	0·169	0·170	0·170	0·171	0·172	34
35	0·173	0·174	0·175	0·175	0·176	0·177	0·178	0·179	0·180	0·180	35
36	0·181	0·182	0·183	0·184	0·185	0·186	0·186	0·187	0·188	0·189	36
37	0·190	0·191	0·192	0·193	0·193	0·194	0·195	0·196	0·197	0·198	37
38	0·199	0·200	0·201	0·201	0·202	0·203	0·204	0·205	0·206	0·207	38
39	0·208	0·209	0·210	0·211	0·211	0·212	0·213	0·214	0·215	0·216	39
40	0·217	0·218	0·219	0·220	0·221	0·222	0·223	0·224	0·225	0·225	40

IS: 8897 - 1978

TABLE 2/25 NOMINAL CAPACITY 25 cm³

Temperature		Pressure of Air in mmHg											
of Air, °C	730	740	750	760	770	780	790						
5	+0.001	+0.001	+0.002	+0.002	+0.003	+0.003	+0.003						
10	+0.001	+0.001	+0.001	+0.002	+0.002	+0.002	+0.003						
15	0.000	0.000	+0.001	+0.001	+0.002	+0.002	+0.002						
20	0.000	0.000	0.000	+0.001	+0.001	+0.001	+0.002						
25	-0.001	-0.001	0.000	0.000	+0.001	+0.001	+0.001						
30	-0.001	-0.001	-0.001	0.000	0.000	0.000	+0.001						
35	-0.002	-0.001	-0.001	-0.001	0.000	0.000	0.000						
40	-0.002	-0.002	-0.002	-0.001	-0.001	-0.001	0.000						

TABLE 1A/30 NOMINAL CAPACITY 30 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} °C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/30).

TEMP OF WATER t°C	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Temp of Water t°C
5	0.039	0.039	0.039	0.039	0.039	0.039	0.039	0.039	0.039	0.039	5
6	0.039	0.039	0.039	0.039	0·039	0·039	0.039	0·039	0.040	0.040	6
7	0.040	0.040	0.040	0.040	0·040	0·040	0.041	0·041	0.041	0.041	7
8	0.041	0.041	0.041	0.042	0·042	0·042	0.042	0·042	0.042	0.043	8
9	0.043	0.043	0.043	0.043	0·044	0·044	0.044	0·044	0.044	0.045	9
10	0.045	0.045	0.045	0.046	0·046	0·046	0.046	0·047	0.047	0.047	10
11	0·047	0·048	0·048	0·048	0·049	0·049	0·049	0.049	0·050	0.050	11
12	0·050	0·051	0·051	0·051	0·052	0·052	0·052	0.053	0·053	0.053	12
13	0·054	0·054	0·054	0·055	0·055	0·056	0·056	0.056	0·057	0.057	13
14	0·057	0·058	0·058	0·059	0·059	0·059	0·060	0.060	0·061	0.061	14
15	0·061	0·062	0·062	0·063	0·063	0·064	0·064	0.064	0·065	0.065	15
16	0·066	0·066	0.067	0·067	0·068	0·068	0.069	0.069	0.070	0·070	16
17	0·071	0·071	0.072	0·072	0·073	0·073	0.074	0.074	0.075	0·075	17
18	0·076	0·076	0.077	0·077	0·078	0·078	0.079	0.079	0.080	0·080	18
19	0·081	0·082	0.082	0·083	0·083	0·084	0.084	0.085	0.086	0·086	19
20	0·087	0·087	0.088	0·089	0·089	0·090	0.090	0.091	0.092	0·092	20
21	0·093	0·093	0·094	0·095	0·095	0·096	0·097	0·097	0·098	0·099	21
22	0·099	0·100	0·100	0·101	0·102	0·102	0·103	0·104	0·104	0·105	22
23	0·106	0·107	0·107	0·108	0·109	0·109	0·110	0·111	0·111	0·112	23
24	0·113	0·114	0·114	0·115	0·116	0·116	0·117	0·118	0·119	0·119	24
25	0·120	0·121	0·122	0·122	0·123	0·124	0·125	0·125	0·126	0·127	25
26	0·128	0·128	0·129	0·130	0·131	0·131	0·132	0·133	0·134	0·135	26
27	0·135	0·136	0·137	0·138	0·139	0·139	0·140	0·141	0·142	0·143	27
28	0·143	0·144	0·145	0·146	0·147	0·148	0·148	0·149	0·150	0·151	28
29	0·152	0·153	0·154	0·154	0·155	0·156	0·157	0·158	0·159	0·160	29
30	0·160	0·161	0·162	0·163	0·164	0·165	0·166	0·167	0·168	0·168	30
31	0·169	0·170	0·171	0·172	0·173	0·174	0·175	0·176	0·177	0·178	31
32	0·178	0·179	0·180	0·181	0·182	0·183	0·184	0·185	0·186	0·187	32
33	0·188	0·189	0·190	0·191	0·192	0·193	0·194	0·195	0·196	0·197	33
34	0·198	0·199	0·199	0·200	0·201	0·202	0·203	0·204	0·205	0·206	34
35	0·207	0·208	0·209	0·210	0·211	0·212	0·213	0·214	0·216	0·217	35
36	0·218	0·219	0·220	0·221	0·222	0·223	0·224	0·225	0·226	0·227	36
37	0·228	0·229	0·230	0·231	0·232	0·233	0·234	0·235	0·236	0·237	37
38	0·239	0·240	0·241	0·242	0·243	0·244	0·245	0·246	0·247	0·248	38
39	0·249	0·250	0·252	0·253	0·254	0·255	0·256	0·257	0·258	0·259	39
40	0·260	0·262	0·263	0·264	0·265	0·266	0·267	0·268	0·269	0·271	40

TABLE 2/30 NOMINAL CAPACITY 30 cm³

Temperature	Pressure of Air in mmHg										
of Air, °C	730	740	750	760	770	780	790				
5	+0.001	+0.002	+0.002	+0.003	+0.003	+0.003	+0.004				
10	+0.001	+0.001	+0.002	+0.002	+0.002	+0.003	+0.003				
15	0.000	+0.001	+0.001	+0.001	+0.002	+0.002	+0.003				
20	0.000	0.000	0.000	+0.001	+0.001	+0.002	- -0·002				
25	-0.001	-0.001	0.000	0.000	+0.001	+0.001	+0.001				
30	-0.002	-0.001	→0.001	0.000	0.000	0.000	+0.001				
35	-0.002	-0.002	-0.001	-0.001	-0.001	0.000	0.000				
40	-0.003	-0.002	-0.002	-0.002	-0.001	-0.001	0.000				

TABLE 1A/40 NOMINAL CAPACITY 40 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}\mathrm{C}$) Add to mass (grams) of pure water at $t^{\circ}\mathrm{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/40).

Temp OF Water t°C	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	TEMP OF WATER t°C
5	0.051	0.051	0.051	0.051	0.052	0.052	0.052	0.052	0.052	0.052	5
6	0.052	0·052	0·052	0·052	0·052	0.052	0·053	0·053	0.053	0.053	6
7	0.053	0·053	0·053	0·054	0·054	0.054	0·054	0·054	0.054	0.055	7
8	0.055	0·055	0·055	0·055	0·056	0.056	0·056	0·056	0.057	0.057	8
9	0.057	0·057	0·058	0·058	0·058	0.058	0·059	0·059	0.059	0.060	9
10	0.060	0·060	0·061	0·061	0·061	0.062	0·062	0·062	0.063	0.063	10
11	0·063	0·064	0·064	0·064	0·065	0·065	0.066	0.066	0.066	0·067	11
12	0·067	0·068	0·068	0·068	0·069	0·069	0.070	0.070	0.071	0·071	12
13	0·072	0·072	0·073	0·073	0·074	0·074	0.074	0.075	0.075	0·076	13
14	0·077	0·077	0·078	0·078	0·079	0·079	0.080	0.080	0.081	0·081	14
15	0·082	0·082	0·083	0·084	0·084	0·085	0.085	0.086	0.087	0·087	15
16	0.088	0·088	0·089	0·090	0·090	0·091	0·092	0·092	0·093	0·093	16
17	0.094	0·095	0·095	0·096	0·097	0·097	0·098	0·099	0·099	0·100	17
18	0.101	0·102	0·102	0·103	0·104	0·104	0·105	0·106	0·107	0·107	18
19	0.108	0·109	0·110	0·110	0·111	0·112	0·113	0·113	0·114	0·115	19
20	0.116	0·116	0·117	0·118	0·119	0·120	0·120	0·121	0·122	0·123	20
21	0·124	0·125	0·125	0·126	0·127	0·128	0·129	0·130	0·131	0·131	21
22	0·132	0·133	0·134	0·135	0·136	0·137	0·138	0·138	0·139	0·140	22
23	0·141	0·142	0·143	0·144	0·145	0·146	0·147	0·148	0·149	0·149	23
24	0·150	0·151	0·152	0·153	0·154	0·155	0·156	0·157	0·158	0·159	24
25	0·160	0·161	0·162	0·163	0·164	0·165	0·166	0·167	0·168	0·169	25
26	0·170	0·171	0·172	0·173	0·174	0·175	0·176	0·177	0·178	0·179	26
27	0·181	0·182	0·183	0·184	0·185	0·186	0·187	0·188	0·189	0·190	27
28	0·191	0·192	0·194	0·195	0·196	0·197	0·198	0·199	0·200	0·201	28
29	0·202	0·204	0·205	0·206	0·207	0·208	0·209	0·210	0·212	0·213	29
30	0·214	0·215	0·216	0·217	0·219	0·220	0·221	0·222	0·223	0·225	30
31	0·226	0·227	0·228	0·229	0·231	0·232	0·233	0·234	0·236	0·237	31
32	0·238	0·239	0·240	0·242	0·243	0·244	0·245	0·247	0·248	0·249	32
33	0·251	0·252	0·253	0·254	0·256	0·257	0·258	0·259	0·261	0·262	33
34	0·263	0·265	0·266	0·267	0·269	0·270	0·271	0·273	0·274	0·275	34
35	0·277	0·278	0·279	0·281	0·282	0·283	0·285	0·286	0·287	0·289	35
36	0·290	0·291	0·293	0·294	0·296	0·297	0·298	0·300	0·301	0·303	36
37	0·304	0·305	0·307	0·308	0·310	0·311	0·312	0·314	0·315	0·317	37
38	0·318	0·319	0·321	0·322	0·324	0·325	0·327	0·328	0·330	0·331	38
39	0·332	0·334	0·335	0·337	0·338	0·340	0·341	0·343	0·344	0·346	39
40	0·347	0·349	0·350	0·352	0·353	0·355	0·356	0·358	0·359	0·361	40

TABLE 2/40

NOMINAL CAPACITY 40 cm³

Temperature	Pressure of Air in mmHg										
of Air, °C	730	740	750	760	770	780	790				
5	+0.002	+ 0 ·002	+0.003	+0.003	+0.004	+0.005	+0.005				
10	+0.001	+0.001	+0.002	+0.003	+0.003	+0.004	+0.004				
15	0.000	+0.001	+0.001	+0.002	+0.002	+0.003	+0.004				
20	0.001	0.000	0.001	+0.001	+0.002	+0.002	+0.003				
25	0.001	-0.001	0.000	0.000	+0.001	+0.001	+0.002				
30	-0.002	-0.002	-0.001	0.000	0.000	+0.001	+0.001				
35	-0.003	-0.002	-0.002	-0.001	-0.001	0.000	0.000				
40	-0.004	0.003	-0.003	— 0·002	-0.001	-0.001	0.000				

TABLE 1A/50 NOMINAL CAPACITY 50 cm³

(Coefficient of cubical thermal expansion of glass $\rm I0 \times 10^{-6}/^{\circ}C$) Add to mass (grams) of pure water at $t^{\circ}C$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/50)

(in conjunction with Table 2/30)											
Tempe- RATURE OF WATER t°C	0.0	0·1	0-2	0.3	0.4	0•5	0•6	0•7	0.8	0-9	Tempe- RATURE OF WATER t° C
5	0.064	0.064	0.064	0.064	0.064	0.064	0.065	0.065	0.065	0.065	5
6	0.065	0.065	0.065	0·065	0·065	0.066	0.066	0·066	0.066	0·066	6
7	0.066	0.067	0.067	0·067	0·067	0.067	0.068	0·068	0.068	0·068	7
8	0.068	0.069	0.069	0·069	0·070	0.070	0.070	0·070	0.071	0·071	8
9	0.071	0.072	0.072	0·072	0·073	0.073	0.073	0·074	0.074	0·075	9
10	0.075	0.075	0.076	0·076	0·077	0.077	0.077	0·078	0.078	0·079	10
11	0.079	0.080	0.080	0.081	0·081	0·081	0·082	0·082	0·083	0.083	11
12	0.084	0.085	0.085	0.086	0·086	0·087	0·087	0·088	0·088	0.089	12
13	0.090	0.090	0.091	0.091	0·092	0·093	0·093	0·094	0·094	0.095	13
14	0.096	0.096	0.097	0.098	0·098	0·099	0·100	0·100	0·101	0.102	14
15	0.102	0.103	0.104	0.105	0·105	0·106	0·107	0·107	0·108	0.109	15
16	0·110	0·110	0·111	0·112	0·113	0·114	0·114	0·115	0·116	0·117	16
17	0·118	0·118	0·119	0·120	0·121	0·122	0·123	0·123	0·124	0·125	17
18	0·126	0·127	0·128	0·129	0·130	0·131	0·131	0·132	0·133	0·134	18
19	0·135	0·136	0·137	0·138	0·139	0·140	0·141	0·142	0·143	0·144	19
20	0·145	0·146	0·147	0·148	0·149	0·150	0·151	0·152	0·153	0·154	20
21	0·155	0·156	0·157	0·158	0·159	0·160	0·161	0·162	0·163	0·164	21
22	0·165	0·166	0·167	0·169	0·170	0·171	0·172	0·173	0·174	0·175	22
23	0·176	0·178	0·179	0·180	0·181	0·182	0·183	0·184	0·186	0·187	23
24	0·188	0·189	0·190	0·192	0·193	0·194	0·195	0·196	0·198	0·199	24
25	0·200	0·201	0·203	0·204	0·205	0·206	0·208	0·209	0·210	0·211	25
26	0·213	0·214	0·215	0·216	0·218	0·219	0·220	0·222	0·223	0·224	26
27	0·226	0·227	0·228	0·230	0·231	0·232	0·234	0·235	0·236	0·238	27
28	0·239	0·241	0·242	0·243	0·245	0·246	0·247	0·249	0·250	0·252	28
29	0·253	0·254	0·256	0·257	0·259	0·260	0·262	0·263	0·265	0·266	29
30	0·267	0·269	0·270	0·272	0·273	0·275	0·276	0·278	0·279	0·281	30
31	0·282	0·284	0·285	0·287	0·288	0·290	0·291	0·293	0·294	0·296	31
32	0·297	0·299	0·301	0·302	0·304	0·305	0·307	0·308	0·310	0·312	32
33	0·313	0·315	0·316	0·318	0·320	0·321	0·323	0·324	0·326	0·328	33
34	0·329	0·331	0·332	0·334	0·336	0·337	0·339	0·341	0·342	0·344	34
35	0·346	0·347	0·349	0·351	0·352	0·354	0·356	0·357	0·359	0·361	35
36	0·363	0·364	0·366	0·368	0·369	0·371	0·373	0·375	0·376	0·378	36
37	0·380	0·382	0·383	0·385	0·387	0·389	0·390	0·392	0·394	0·396	37
38	0·398	0·399	0·401	0·403	0·405	0·407	0·408	0·410	0·412	0·414	38
39	0·416	0·417	0·419	0·421	0·423	0·425	0·427	0·428	0·430	0·432	39
40	0·434	0·436	0·438	0·440	0·442	0·443	0·445	0·447	0·449	0·451	40

TABLE 2/50

NOMINAL CAPACITY 50 cm³

Temperature			Pressul	RE OF AIR I	n mm Hg		
of Air, °C	730	740	750	760	770	780	790
5	+0.002	+0.003	0.004	+0.004	+0.005	+0.006	+0.007
10	+0.001	+0.002	+0.003	+0.003	+0.004	+0.005	+0.005
15	0.000	+0.001	+0.002	+0.002	+0.003	+0.004	+0.004
20	-0.001	0.000	+0.001	+0.001	+0.002	+0.003	+0.003
25	-0.002	-0.001	0.000	0.000	+0.001	+0.002	+0.002
30	-0.003	-0.002	-0.001	-0.001	0.000	+0.001	+0.001
35	-0.004	-0.003	0.002	-0.002	-0.001	0.000	0.000
40	-0.004	-0.004	0.003	-0.003	-0.002	-0.001	-0.001

TABLE 1A/60 NOMINAL CAPACITY 60 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/60).

Tempe- RATURE OF WATER t°C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0-8	0-9	Tempe- rature of Water t°C
5	0-077	0.077	0.077	0.077	0.077	0.077	0-077	0.078	0.078	0.078	5
6	0.078	0·078	0·078	0·078	0·078	0·079	0·079	0·079	0·079	0·079	6
7	0.080	0·080	0·080	0·080	0·081	0·081	0·081	0·081	0·082	0·082	7
8	0.082	0·082	0·083	0·083	0·083	0·084	0·084	0·084	0·085	0·085	8
9	0.086	0·086	0·086	0·087	0·087	0·088	0·088	0·089	0·089	0·089	9
10	0.090	0·090	0·091	0·091	0·092	0·092	0·093	0·093	0·094	0·094	10
11	0·095	0·095	0·096	0.097	0·097	0·098	0.098	0·099	0·100	0·100	11
12	0·101	0·101	0·102	0.103	0·103	0·104	0.105	0·105	0·106	0·107	12
13	0·107	0·108	0·109	0.110	0·110	0·111	0.112	0·112	0·113	0·114	13
14	0·115	0·116	0·116	0.117	0·118	0·119	0.120	0·120	0·121	0·122	14
15	0·123	0·124	0·125	0.125	0·126	0·127	0.128	0·129	0·130	0·131	15
16	0·132	0·133	0·133	0·134	0·135	0·136	0·137	0·138	0·139	0·140	16
17	0·141	0·142	0·143	0·144	0·145	0·146	0·147	0·148	0·149	0·150	17
18	0·151	0·152	0·153	0·154	0·156	0·157	0·158	0·159	0·160	0·161	18
19	0·162	0·163	0·164	0·165	0·167	0·168	0·169	0·170	0·171	0·172	19
20	0·174	0·175	0·176	0·177	0·178	0·180	0·181	0·182	0·183	0·184	20
21	0·186	0·187	0·188	0·189	0·191	0·192	0·193	0·194	0·196	0·197	21
22	0·198	0·200	0·201	0·202	0·204	0·205	0·206	0·208	0·209	0·210	22
23	0·212	0·213	0·214	0·216	0·217	0·219	0·220	0·221	0·223	0·224	23
24	0·226	0·227	0·228	0·230	0·231	0·233	0·234	0·236	0·237	0·239	24
25	0·240	0·242	0·243	0·245	0·246	0·248	0·249	0·251	0·252	0·254	25
26	0·255	0·257	0·258	0·260	0·261	0·263	0·264	0·266	0·268	0·269	26
27	0·271	0·272	0·274	0·276	0·277	0·279	0·280	0·282	0·284	0·285	27
28	0·287	0·289	0·290	0·292	0·294	0·295	0·297	0·299	0·300	0·302	28
29	0·304	0·305	0·307	0·309	0·311	0·312	0·314	0·316	0·317	0·319	29
30	0·321	0·323	0·324	0·326	0·328	0·330	0·332	0·333	0·335	0·337	30
31	0·339	0·341	0·342	0·344	0·346	0·348	0·350	0·351	0·353	0·355	31
32	0·357	0·359	0·361	0·363	0·364	0·366	0·368	0·370	0·372	0·374	32
33	0·376	0·378	0·380	0·382	0·383	0·385	0·387	0·389	0·391	0·393	33
34	0·395	0·397	0·399	0·401	0·403	0·405	0·407	0·409	0·411	0·413	34
35	0·415	0·417	0·419	0·421	0·423	0·425	0·427	0·429	0·431	0·433	35
36	0·435	0·437	0·439	0·441	0·443	0·445	0·447	0·450	0·452	0·454	36
37	0·456	0·458	0·460	0·462	0·464	0·466	0·469	0·471	0·473	0·475	37
38	0·477	0·479	0·481	0·484	0·486	0·488	0·490	0·492	0·494	0·497	38
39	0·499	0·501	0·503	0·505	0·508	0·510	0·512	0·514	0·516	0·519	39
40	0·521	0·523	0·525	0·528	0·530	0·532	0·534	0·537	0·539	0·541	40

TABLE 2/60 NOMINAL CAPACITY 60 cm³

Емре-					P_{RE}	SSURE (of Air	E													
ATURE OF AIR t°C	730	735	740	745	750	755	760	765	770	775	780-	785	790								
5	-}-·003	÷·003	- 003	- 004	004	+.005	+-005	+.006	+∙006	007	⊹-∙007	÷·007	+.008								
6 7 8 9	+002 +002 +002	$+003 \\ +002 \\ +002$	+003 +003 +002	+.003 +.003 +.003	004 004 003	+.004 +.004 +.004	$^{+.005}_{+.004}_{+.004}$	+.005 +.005 +.005	+·006 +·006 +·005 +·005 +·005	$+.006 \\ +.006$	+·006 +·006 ·006	+·007 +·007 +·006	+·007 +·007 +·007								
11 12 13 14 15	+.001 +.001 0.000	+.001 +.001 +.001	+·002 +·002 +·001	+.002 +.002 +.002	+·003 +·002 ·002	+·003 +·003 +·003	+.003 +.003 +.003	+.004 +.004 +.003	+·005 +·004 +·004 +·004 +·004	+005 +005 +004	005 005 005	+·005 +·005 +·005	+·006 +·006								
16 17 18 19 20	0.000 0.000 0.000 001 001	0.000	+·001 0·000 0·000	+·001 +·001 +·001	+.001 +.001 +.001	+·002 +·002 +·001	+.002 +.002 +.002	+·003 +·002 +·002	+.003 +.003 +.003 +.003 +.002	+·004 ·003 ·003	004 004 004	+·004 +·004 +·004	+·005 +·005 +·004								
21 22 23 24 25	001 002 002	001 001 001 001 002	001 001 001	0.000 0.000 001	0.000 0.000	+·001 0·000 0·000	+.001 +.001 +.001	+·002 +·001 +·001	$ \begin{array}{r} + \cdot 002 \\ + \cdot 002 \\ + \cdot 002 \\ + \cdot 001 \\ + \cdot 001 \end{array} $	+.002 +.002 +.002	+·003 ·003 ·002	+·003 +·003 +·003	+.004 +.003 +.003								
26 27 28 29 30	-·003 -·003	002 002 003		001 001 002	001 001 001 002	0.000 001 001	0.000 0.000	0.000 0.000 0.000		+.001 +.001 +.001	002 001 001	$+.002 \\ +.002 \\ +.002$									
31 32 33 34 35	·004 ·004 ·004		003 003	002 003 003	002 002 002 002 003	·002 ·002 ·002	001 001 002	001 001 001	0.000 001 001		0.000 0.000 0.000	+.001 +.001 0.000	+·001 +·001 +·001 +·001 +·001								
36 37 38 39 40	005 005 005	004 005 005	004 004 004			003 003 003	-·002 -·003 -·003	-·002 -·002 -·002	·002 ·002	001 001 002	001 001 001	0.000 001 001	0.000								

TABLE 1A/70 NOMINAL CAPACITY 70 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}C$) Add to mass (grams) of pure water at $t^{\circ}C$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/70).

Tempe- rature of Water t°C	0.0	0·1	0.2	0.3	0-4	0.5	0.6	0.7	0.8	0.9	Tempe- rature of Water t°C
5	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.090	0.091	0.091	5
6	0·091	0·091	0·091	0·091	0·092	0·092	0·092	0·092	0·092	0·093	6
7	0·093	0·093	0·093	0·094	0·094	0·094	0·095	0·095	0·095	0·096	7
8	0·096	0·096	0·097	0·097	0·097	0·098	0·098	0·099	0·099	0·099	8
9	0·100	0·100	0·101	0·101	0·102	0·102	0·103	0·103	0·104	0·104	9
10	0·105	0·105	0·106	0·107	0·107	0·108	0·108	0·109	0·110	0·110	10
11	0·111	0-111	0·112	0·113	0·113	0·114	0.115	0·115	0·116	0·117	11
12	0·118	0-118	0·119	0·120	0·121	0·121	0.122	0·123	0·124	0·125	12
13	0·125	0-126	0·127	0·128	0·129	0·130	0.130	0·131	0·132	0·133	13
14	0·134	0-135	0·136	0·137	0·138	0·139	0.139	0·140	0·141	0·142	14
15	0·143	0-144	0·145	0·146	0·147	0·148	0.149	0·150	0·151	0·153	15
16	0·154	0·155	0·156	0·157	0·158	0·159	0·160	0·161	0·162	0·164	16
17	0·165	0·166	0·167	0·168	0·169	0·170	0·172	0·173	0·174	0·175	17
18	0·176	0·178	0·179	0·180	0·181	0·183	0·184	0·185	0·187	0·188	18
19	0·189	0·190	0·192	0·193	0·194	0·196	0·197	0·198	0·200	0·201	19
20	0·202	0·204	0·205	0·207	0·208	0·209	0·211	0·212	0·214	0·215	20
21	0·217	0·218	0·220	0·221	0·222	0·224	0·225	0·227	0·228	0·230	21
22	0·231	0·233	0·234	0·236	0·238	0·239	0·241	0·242	0·244	0·245	22
23	0·247	0·249	0·250	0·252	0·253	0·255	0·257	0·258	0·260	0·262	23
24	0·263	0·265	0·267	0 268	0·270	0·272	0·273	0·275	0·277	0·278	24
25	0·280	0·282	0·284	0·285	0·287	0·289	0·291	0·292	0·294	0·296	25
26	0·298	0·299	0·301	0·303	0·305	0·307	0·309	0·310	0·312	0·314	26
27	0·316	0·318	0·320	0·321	0·323	0·325	0·327	0·329	0·331	0·333	27
28	0·335	0·337	0·339	0·341	0·343	0·344	0·346	0·348	0·350	0·352	28
29	0·354	0·356	0·358	0·360	0·362	0·364	0·366	0·368	0·370	0·372	29
30	0·374	0·376	0·379	0·381	0·383	0·385	0·387	0·389	0·391	0·393	30
31	0·395	0·397	0·399	0·401	0·404	0·406	0·408	0·410	0·412	0.414	31
32	0·416	0·419	0·421	0·423	0·425	0·427	0·430	0·432	0·434	0.436	32
33	0·438	0·441	0·443	0·445	0·447	0·450	0·452	0·454	0·456	0.559	33
34	0·461	0·463	0·465	0·468	0·470	0·472	0·475	0·477	0·479	0.482	34
35	0·484	0·486	0·489	0·491	0 493	0·496	0·498	0·500	0·503	0.505	35
36	0·508	0·510	0·512	0·515	0·517	0·520	0·522	0·525	0·527	0·529	36
37	0·532	0·534	0·537	0·539	0·542	0·544	0·547	0·549	0·552	0·554	37
38	0·557	0·559	0·562	0·564	0·567	0·569	0·572	0·574	0·577	0·579	38
39	0·582	0·584	0·587	0·590	0·592	0·595	0·597	0·600	0·602	0·605	39
· 40	0·608	0·610	0·613	0·616	0·618	0·621	0·623	0·626	0·629	0·631	40

TABLE 2/70

NOMINAL CAPACITY 70 cm³

Темре-		PRESSURE OF AIR IN mmHg													
RATURE of Λ ir t°C	730	735	740	745	750	755	760	765	770	775	780	785	790		
- - 5	+.003	+.003	+.004	+.005	⊹-∙00 5	+.006	+-006	+.007	÷·007	÷·008	÷ ∙008	+∙009	- - -009		
6 7 8 9	+·002 +·002 ·002	+.003 +.003 +.002	+·003 +·003 +·003	+·004 +·004 +·003	+·004 +·004 +·004	+·005 ·005 +·004	+.005 +.005 +.005	+·006 +·006 +·005	+ 006	+-007 +-007 006	+·008 ·007 +·007	+·008 +·008 007	$+.009 \\ +.008 \\ +.008$		
10 11 12 13 14 15	+·001 +·001 -·001 +·001	-+·002	+·002 +·002 +·002 ·002		+.003 +.003 +.003 +.003		-+·004 -+·004 -+·004 +·004		+·006 +·005 +·005 +·005 +·005 +·004	+·006 +·005 +·005	+·006 +·006 +·006	+·007 +·007 +·006 ·006	+·007 007 +·007 007		
16 17 18 19 20	0.000 0.000 001 001	0.000	+·001 +·001 0·000	+·001 +·001 +·001 +·001	+.002	+·002 +·002 +·002 ·002	+.003 +.003 +.002 +.002	003 003 003 003	+·004 +·004 +·003 -·003	+·004 +·004 +·004 +·004	- -·005 - -·005	+·005 +·005 +·005 +·005	+·006 +·006 +·005 +·005		
21 22 23 24 25	001 002 002 002 002	001	0·000 -·001 -·001 -·001 -·001	0·000 0·000 0·000 —·001 —·001		+·001 +·001 0·000	+-001	$^{+.002}_{+.002}_{+.001}$	+·002 +·002 +·002	+·003 +·002 +·002	+·004 +·003 +·003 +·003 +·002	$+004 \\ +003 \\ +003$	+·004 +·004 +·004		
26 27 28 29 30	003 003 003 003 004	002 003 003	002 002 002 002 003	001 002 002	001 001 002				$^{+.001}_{+.001}$ $^{+.001}_{0.000}$	+.001 +.001 +.001		+002 +002 +002	+.003 + .003 + .002		
31 32 33 34 35		$004 \\004$	003 004 004	·003 ·003 ·003	·002 ·002 ·003 ·003	·002 ·002 ·002		-·001 -·001	0·000 0·000 001 001 001	0·000 0·000 0·000 001 001		+.001 +.001 0.000	+·002 +·001 +·001 +·001 +·001		
36 37 38 39 40	005 005 006 006 006	- 005 - 005 - 006	·004 ·005 ·005 ·005	004 004 005	·004 ·004	003 003 004	003 003 003	$-002 \\ -003 \\ -003$	002 002 002	001 002 002	-·001 -·001	0·000 0·000 001 001 001	0·000 0·000 0·000 0·000		

TABLE 1A/75 NOMINAL CAPACITY 75 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/75).

Tempe- RATURE OF WATER $t^{\circ}C$	0.0	0·1	0.2	0.3	0·4	0.5	0.6	0.7	0.8	0.9	Tempe- rature of Water t°C
5	0.096	0.096	0.096	0.096	0.097	0.097	0.097	0.097	0.097	0.097	5
6 7 8 9 10	0·097 0·099 0·103 0·107 0·112	0.097 0.100 0.103 0.107 0.113	0·098 0·100 0·103 0·108 0·114	0·098 0·100 0·104 0·109 0·114	0·098 0·101 0·104 0·109 0·115	0·098 0·101 0·105 0·110 0·115	0·098 0·101 0·105 0·110 0·116	0·099 0·102 0·106 0·111 0·117	0·099 0·102 0·106 0·111 0·117	0·099 0·102 0·107 0·112 0·118	6 7 8 9
11	0·119	0·119	0·120	0·121	0·121	0·122	0·123	0·124	0·124	0·125	11
12	0·126	0·127	0·128	0·128	0·129	0·130	0·131	0·132	0·133	0·133	12
13	0·134	0·135	0·136	0·137	0·138	0·139	0·140	0·141	0·142	0·143	13
14	0·143	0·144	0·145	0·146	0·147	0·148	0·149	0·150	0·151	0·153	14
15	0·154	0·155	0·156	0·157	0·158	0·159	0·160	0·161	0·162	0·163	15
16	0·165	0·166	0·167	0·168	0·169	0·170	0·172	0·173	0·174	0·175	16
17	0·176	0·178	0·179	0·180	0·181	0·183	0·184	0·185	0·186	0·188	17
18	0·189	0·190	0·192	0·193	0·194	0·196	0·197	0·198	0·200	0·201	18
19	0·203	0·204	0·205	0·207	0·208	0·210	0·211	0·213	0·214	0·215	19
20	0·217	0·218	0·220	0·221	0·223	0·224	0·226	0·227	0·229	0·231	20
21	0·232	0·234	0·235	0·237	0·238	0·240	0·242	0·243	0·245	0·246	21
22	0·248	0·250	0·251	0·253	0·255	0·256	0·258	0·260	0·261	0·263	22
23	0·265	0·266	0·268	0·270	0·271	0·273	0·275	0·277	0·278	0·280	23
24	0·282	0·284	0·286	0·287	0·289	0·291	0·293	0·295	0·296	0·298	24
25	0·300	0·302	0·304	0·306	0·308	0·309	0·311	0·313	0·315	0·317	25
26	0·319	0·321	0·323	0·325	0·327	0·329	0·331	0·333	0-335	0·336	26
27	0·338	0·340	0·342	0·344	0·346	0·348	0·351	0·353	0-355	0·357	27
28	0·359	0·361	0·363	0·365	0·367	0·369	0·371	0·373	0-375	0·377	28
29	0·380	0·382	0·384	0·386	0·388	0·390	0·392	0·395	0-397	0·399	29
30	0·401	0·403	0·406	0·408	0·410	0·412	0·414	0·417	0-419	0·421	30
31	0·423	0·426	0·428	0·430	0·432	0·435	0·437	0·439	0·442	0·444	31
32	0·446	0·449	0·451	0·453	0·456	0·458	0·460	0·463	0·465	0·467	32
33	0·470	0·472	0·474	0·477	0·479	0·482	0·484	0·487	0·489	0·491	33
34	0·494	0·496	0·499	0·501	0·504	0·506	0·509	0·511	0·514	0·516	34
35	0·519	0·521	0·524	0·526	0·529	0·531	0·534	0·536	0·539	0·541	35
36	0·544	0·546	0·549	0·552	0·554	0·557	0·559	0·562	0·565	0·567	36
37	0·570	0·572	0·575	0·578	0·580	0·583	0·586	0·588	0·591	0·594	37
38	0·596	0·599	0·602	0·604	0·607	0·610	0·613	0·615	0·618	0·621	38
39	0·623	0·626	0·629	0·632	0·634	0·637	0·640	0·643	0·645	0·648	39
40	0·651	0·654	0·657	0·659	0·662	0·665	0·668	0·671	0·674	0·676	40

TABLE 2/75

NOMINAL CAPACITY 75 cm³

TEMPE- RATURE OF AIR				P	RESSURI	E OF A	R IN m	mHg					
°C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+ 003	+.004	+.004	+.005	+.005	÷·006	+.007	+.007	+·008	+.008	+.009	+·009	+.010
6 7 8 9 10	+·003 +·002 ·002	+.003 +.003 +.003	+.004 +.003 +.003	+.004 +.004 +.004	+.005 +.005 +.004 +.004 +.004	+.005 +.005 +.005	+·006 +·006 +·005	+·006 +·006 +·006	+·007 +·007 +·006	+·008 +·007 +·007	+·008 +·008 +·007	+·009 +·008 +·008	+·009 +·009 +·009
11 12 13 14 15	+·001 +·001 +·001	+.002 +.001 +.001	+.002 +.002 +.002	$^{+\cdot 003}_{+\cdot 002}_{+\cdot 002}$	$+.004 \\ +.003 \\ +.003 \\ +.003 \\ +.002$	+.004 + .004 + .003	+.004 +.004 +.004	+·005 +·005 +·004	+.005 +.005 +.005	+·006 +·006 +·005	+·007 +·006 +·006	+·007 +·007 +·006	+·008 +·007 +·007
16 17 18 19 20	0.000 0.000 001 001 001	+·001 0·000 0·000 0·000 -·001	+.001	+·001 +·001 +·001	+·002 +·002 +·002 +·001 +·001	+.002 +.002 +.002	$^{+.003}_{+.002}$	+·003 +·003 +·003	$^{+.004}_{+.004}_{+.003}$	+·004 +·004 +·004	+.005 +.005 +.004	$^{+\cdot 006}_{+\cdot 005}_{+\cdot 005}$	$^{+.006}_{+.006}$ $^{+.005}$
21 22 23 24 25	002	002	 ∙001	0.000 0.000 0.000 001 001	0.000	+·001 +·001 0·000	+·001 +·001 +·001	$ \begin{array}{r} +.002 \\ +.002 \\ +.001 \end{array} $	$ \begin{array}{r} +.002 \\ +.002 \\ +.002 \end{array} $	+.003 +.003 +.003 +.002 +.002	$+003 \\ +003 \\ +003$	$+004 \\ +004 \\ +003$	+ 005 + 004 + 004
26 27 28 29 30	·003 ·003 ·004	-·003 -·003	·002 ·003	·002 ·002 ·002	·001 ·001 ·001 ·002 ·002	001	0.000 0.000 001	0.000	$^{+.001}_{+.000}$	+·002 +·002 +·001 +·001 +·001	+·002 +·002 +·001	+·003 +·002 +·002	$^{+003}_{+003}$ $^{+002}$
31 32 33 34 35	·004 ·005 ·005	004 004 005	003 004 004	·003 ·004	003	002 002 003	001 002 002	001 001 002	001	0.000 0.000 001	+·001 +·001 0·000 0·000 0·000		+·002 +·001 +·001
36 37 38 39 40	·006 ·006 ·006 ·006 ·007	·005 ·006 ·006	·005 ·005 ·005	·004 ·005 ·005	004 004 004 004 005	·003 ·004 ·004	003 003 003	002 003 003	002 002 002	001 002 002	001 001 002		0·000 0·000 0·000 001 001

TABLE 1A/80 NOMINAL CAPACITY 80 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}\mathrm{C}$) Add to mass (grams) of pure water at $t^{\circ}\mathrm{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/80).

Tempe- rature of Water t°C	0-0	0-1	0-2	0.3	0.4	0.5	0.6	0-7	0-8	0-9	Tempe- rature of Water $t^{\circ}\mathrm{C}$
5	0.103	0.103	0.103	0.103	0.103	0.103	0.103	0.103	0.104	0.104	5
6	0·104	0·104	0·104	0·104	0·105	0·105	0·105	0·105	0·106	0·106	6
7	0·106	0·106	0·107	0·107	0·107	0·108	0·108	0·108	0·109	0·109	7
8	0·110	0·110	0·110	0·111	0·111	0·112	0·112	0·113	0·113	0·114	8
9	0·114	0·115	0·115	0·116	0·116	0·117	0·117	0·118	0·119	0·119	9
10	0·120	0·120	0·121	0·122	0·122	0·123	0·124	0·124	0·125	0·126	10
11	0·127	0·127	0·128	0·129	0·130	0·130	0·131	0·132	0·133	0·134	11
12	0·134	0·135	0·136	0·137	0·138	0·139	0·140	0·140	0·141	0·142	12
13	0·143	0·144	0·145	0·146	0·147	0·148	0·149	0·150	0·151	0·152	13
14	0·153	0·154	0·155	0·156	0·157	0·158	0·159	0·160	0·162	0·163	14
15	0·164	0·165	0·166	0·167	0·168	0·170	0·171	0·172	0·173	0·174	15
16	0·176	0·177	0·178	0·179	0·180	0·182	0·183	0·184	0·186	0·187	16
17	0·188	0·189	0·191	0·192	0·193	0·195	0·196	0·198	0·199	0·200	17
18	0·202	0·203	0·205	0·206	0·207	0·209	0·210	0·212	0·213	0·215	18
19	0·216	0·218	0·219	0·221	0·222	0·224	0·225	0·227	0·228	0·230	19
20	0·231	0·233	0·235	0·236	0·238	0·239	0·241	0·243	0·244	0·246	20
21	0·248	0·249	0·251	0·253	0·254	0·256	0·258	0·259	0·261	0·263	21
22	0·264	0·266	0·268	0·270	0·271	0·273	0·275	0·277	0·279	0·280	22
23	0·282	0·284	0·286	0·288	0·290	0·291	0·293	0·295	0·297	0·299	23
24	0·301	0·303	0·305	0·307	0·308	0·310	0·312	0·314	0·316	0·318	24
25	0·320	0·322	0·324	0·326	0·328	0·330	0·332	0·334	0·336	0·338	25
26	0·340	0·342	0·344	0·346	0·348	0·351	0·353	0·355	0·357	0·359	26
27	0·361	0·363	0·365	0·367	0·370	0·372	0·374	0·376	0·378	0·380	27
28	0·383	0·385	0·387	0·389	0·391	0·394	0·396	0·398	0·400	0·403	28
29	0·405	0·407	0·409	0·412	0·414	0·416	0·419	0·421	0·423	0·426	29
30	0·428	0·430	0·433	0·435	0·437	0·440	0·442	0·444	0·447	0·449	30
31	0·452	0.454	0·456	0.459	0·461	0·464	0.466	0.469	0·471	0·474	31
32	0·476	0.478	0·481	0.483	0·486	0·488	0.491	0.493	0·496	0·498	32
33	0·501	0.504	0·506	0.509	0·511	0·514	0.516	0.519	0·522	0·524	33
34	0·527	0.529	0·532	0.535	0·537	0·540	0.542	0.545	0·548	0·550	34
35	0·553	0.556	0·558	0.561	0·564	0·567	0.569	0.572	0·575	0·577	35
36	0.580	0·583	0·586	0.588	0·591	0·594	0·597	0·599	0.602	0.605	36
37	0.608	0·611	0·613	0.616	0·619	0·622	0·625	0·628	0.630	0.633	37
38	0.636	0·639	0·642	0.645	0·648	0·650	0·653	0·656	0.659	0.662	38
39	0.665	0·668	0·671	0.674	0·677	0·680	0·683	0·686	0.689	0.691	39
40	0.694	0·697	0·700	0.703	0·706	0·709	0·712	0·715	0.719	0.722	40

TABLE 2/80 NOMINAL CAPACITY 80 cm³

TEMPE- RATURE					Pres	SURE O	F AIR IN	v mmH	g				
of Air °C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+003	- 004	005	÷·005	÷·006	+ .006	+ 007	+.008	-+·008	+.009	+·009	010	+ 010
6 7 8 9 10	$+.003 \\ +.002$	+.003 +.003 +.003	+.004 +.004 +.003	+·005 +·004 +·004	+.005 +.005 +.004	+·006 +·005 +·005	+·006 +·006 +·006	+·007 +·007 +·006	+·008 +·007 +·007 +·007 +·006	+·008 +·008 +·007	+ 009 + 008 + 008	+·009 +·009 - ··009	+·010 +·009 +·009
11 12 13 14 15	$+.001 \\ +.001$	+·002 +·001 +·001	$+002 \\ +002 \\ +002$	+·003 +·003 +·002	+.004 +.003 +.003	+.004 +.004 +.003	+·005 +·004 +·004	$^{+.005}_{+.005}$ $^{+.005}_{005}$	+·006 +·006 +·005 +·005 ·005	$+.006 \\ +.006 \\ +.006$	+·007 +·007 ·006	$+008 \\ -007 \\ -007$	+.008
16 17 18 19 20	0.000 0.000 001 001 001	0.000 0.000 0.000	+001	+·001 +·001 +·001	+·002 +·002 +·001	+.003 +.002 +.002	+.003 +.003 +.002	$^{+.004}_{+.003}$ - $^{+.003}$	+.005 +.004 +.004 +.004 +.003	+.005 +.004 +.004	+.005 +.005 +.005	+·006 +·005	+·006 +·006 +·006
21 22 23 24 25	002 002 002 002 003	001 002 002	0.000 001 001 001 002	0.000 0.000 0.000 001 001	0.000	+.001 +.000	+·002 +·001 +·001	+.002 +.002 +.001	+ .003 + .003 + .002 + .002 + .002	+·003 +·003 +·003	+·004 +·003 ·003	+·004 +·004 +·004	+.005 +.005 +.004
26 27 28 29 30	-·003 -·004 -·004	·003 ·003	·002 ·003 ·003	001 002 002 002 003	001 001 002	001 001	0.000 0.000 001	+.001		+.002	+·002 -··002 -··002	+003 +002 +002	+.003 +.003 003
31 32 33 34 35	005 005	005		003	003 003	-·002 -·002 -·003	002 002 002		0.000 0.000 001 001 001		+·001 +·001 0·000 0·000 0·000	$+.001 \\ +.001 \\ 0.000$	
36 37 38 39 40	·006 ·007	006 006 006	005	005 005	004 004 005	004 004 004	-·003 -·003	-·003 -·003 -·003	002 002 003	002	-·001 -·001 -·001 -·002 -·002	0.000 0.000 001 001 001	0·000 0·000 0·000 — 001 — 001

TABLE 1A/90 NOMINAL CAPACITY 90 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/90).

							.DIC 2/30				
Tempe- rature of Water t° C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- rature of Water t°C
5	0.116	0.116	0.116	0.116	0.116	0.116	0.116	0.116	0.116	0.117	5
6	0·117	0·117	0·117	0·117	0·118	0·118	0·118	0·118	0·119	0·119	6
7	0·119	0·120	0·120	0·120	0·121	0·121	0·122	0·122	0·122	0·123	7
8	0·123	0·124	0·124	0·125	0·125	0·126	0·126	0·127	0·127	0·128	8
9	0·128	0·129	0·130	0·130	0·131	0·131	0·132	0·133	0·133	0·134	9
10	0·135	0·136	0·136	0·137	0·138	0·138	0·139	0·140	0·141	0·142	10
11	0·142	0·143	0·144	0·145	0·146	0·147	0·148	0·148	0·149	0·150	11
12	0·151	0·152	0·153	0·154	0·155	0·156	0·157	0·158	0·159	0·160	12
13	0·161	0·162	0·163	0·164	0·165	0·167	0·168	0·169	0·170	0·171	13
14	0·172	0·173	0·175	0·176	0·177	0·178	0·179	0·181	0·182	0·183	14
15	0·184	0·186	0·187	0·188	0·189	0·191	0·192	0·193	0·195	0·196	15
16	0·197	0·199	0·200	0·202	0·203	0·204	0·206	0·207	0·209	0·210	16
17	0·212	0·213	0·215	0·216	0·218	0·219	0·221	0·222	0·224	0·225	17
18	0·227	0·228	0·230	0·232	0·233	0·235	0·237	0·238	0·240	0·241	18
19	0·243	0·245	0·247	0·248	0·250	0·252	0·253	0·255	0·257	0·259	19
20	0·260	0·262	0·264	0·266	0·267	0·269	0·271	0·273	0·275	0·277	20
21	0·278	0·280	0·282	0·284	0·286	0·288	0·290	0·292	0·294	0·296	21
22	0·298	0·300	0·301	0·303	0·305	0·307	0·309	0·311	0·313	0·315	22
23	0·318	0·320	0·322	0·324	0·326	0·328	0·330	0·332	0·334	0·336	23
24	0·338	0·341	0·343	0·345	0·347	0·349	0·351	0·354	0·356	0·358	24
25	0·360	0·362	0·365	0·367	0·369	0·371	0·374	0·376	0·378	0·380	25
26	0·383	0·385	0·387	0·390	0·392	0·394	0·397	0·399	0·401	0·404	26
27	0·406	0·409	0·411	0·413	0·416	0·418	0·421	0·423	0·426	0·428	27
28	0·430	0·433	0·435	0·438	0·440	0·443	0·445	0·448	0·450	0·453	28
29	0·456	0·458	0·461	0·463	0·466	0·468	0·471	0·474	0·476	0·479	29
30	0·481	0·484	0·487	0·489	0·492	0·495	0·497	0·500	0·503	0·505	30
31	0·508	0·511	0·513	0·516	0·519	0·522	0·524	0·527	0·530	0·533	31
32	0·535	0·538	0·541	0·544	0·547	0·549	0·552	0·555	0·558	0·561	32
33	0·564	0·567	0·569	0·572	0·575	0·578	0·581	0·584	0·587	0·590	33
34	0·593	0·596	0·598	0·601	0·604	0·607	0·610	0·613	0·616	0·619	34
35	0·622	0·625	0·628	0·631	0·634	0·637	0·640	0·643	0·647	0·650	35
36	0·653	0·656	0·659	0·662	0·665	0.668	0·671	0·674	0·677	0·681	36
37	0·684	0·687	0·690	0·693	0·696	0.700	0·703	0·706	0·709	0·712	37
38	0·716	0·719	0·722	0·725	0·729	0.732	0·735	0·738	0·742	0·745	38
39	0·748	0·751	0·755	0·758	0·761	0.765	0·768	0·771	0·775	0·778	39
40	0·781	0·785	0·788	0·791	0·795	0.798	0·802	0·805	0·808	0·812	40

TABLE 2/90

NOMINAL CAPACITY 90 cm3

TEMP OF AIR					P	RESSURE	of An	R IN mr	nHg				
°C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+ 004	004	- ··005	 -∙006	+.006	⊢ ·007	+·008	+ .008	+.009	⊹ 010	+.010	-011	+.012
6 7 8 9 10	$+003 \\ +003 \\ +002$	+.004 +.003 +.003	$+.005 \\ +.004 \\ +.004 \\ +.004 \\ +.003$	+.005 +.005 +.004	$+006 \\ +005 \\ +005$	$+.006 \\ +.006$	+·007 +·007 +·006	+·008 +·007 +·007	+·008 +·008 +·008	+·009 +·009 +·008	+.010 +.009 +.009	+·010 +·010 +·010	+.011 +.011 +.010
11 12 13 14 15	+·001 +·001 +·001	+.002 +.002 +.001	+·003 +·003 +·002 +·002 +·002	$^{+.003}_{+.003}$ $_{+.003}$	+·004 +·004 +·003	+.005 +.004 +.004	+.005 +.005 +.005	+·006 +·006 +·005	+·007 +·006 +·006	+·007 +·007 +·006	+·008 +·007 +·007	+·008 +·008 +·008	÷·009 ÷·009 ÷·008
16 17 18 19 20	0.000 0.000 001 001	0.000 0.000	+.001 +.001 +.001 0.000 0.000	+.002 +.001 +.001	+.002 +.002 +.001	$\begin{array}{r} +.003 \\ +.002 \\ +.002 \end{array}$	$^{+.003}_{+.003}$ $^{+.003}$	$+.004 \\ +.004 \\ +.003$	+.005	+.005 +.005 +.005	+·006 +·006 +·005	+·007 +·006 ·006	+·007 +·007 +·007
21 22 23 24 25	002 003	001 002 002	0.000 001 001 001 002	0.000 001 001	0.000	$+.001 \\ +.001 \\ 0.000$	$+.002 \\ +.001 \\ +.001$	+.002 +.002 +.002	+.003 +.003 +.003 +.002 +.002	$^{+.004}_{+.003}_{+.003}$	$+.004 \\ +.004 \\ +.003$	+·005 +·004 +·004	+.005 +.005 +.005
26 27 28 29 30	-·004 -·004 -·004	003 004	002 002 003 003 003	002 003	001 002 002	-·001 -·001	0.000 0.000 001	+.001		+.002	$ \begin{array}{r} + \cdot 002 \\ + \cdot 002 \\ + \cdot 002 \end{array} $	$^{+\cdot 003}_{+\cdot 002}$	$^{+.004}_{+.003}_{+.003}$
31 32 33 34 35		005 005 005	004 004 005 005 005	004 004 004	003 003	-·002 -·003 -·003	002	001 002 002	0·000 -·001 -·001 -·001 -·002	0.000 0.000 001	+·001 +·001 0·000 0·000 0·000		$^{+002}_{+002}_{+001}$
36 37 38 39 40	007 007 008	 ∙007	006 006 007	·005 ·006 ·006	·005 ·005 ·005	·004 ·004 ·005	003 003 004 004 005	003 003 004	002 003 003	002 002 002	001 002	001 001	0·000 0·000 0·000 —·001 —·001

TABLE 1A/100 NOMINAL CAPACITY 100 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/100).

			(002-50			010 2/10	٠,٠			
Tempe- RATURE OF WATER t° C	0.0	0-1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER t°C
5	0.128	0.128	0.129	0.129	0.129	0.129	0.129	0.129	0.129	0.130	5
6	0·130	0·130	0·130	0·130	0·131	0·131	0·131	0·132	0·132	0·132	6
7	0·133	0·133	0·133	0·134	0·134	0·135	0·135	0·136	0·136	0·136	7
8	0·137	0·137	0·138	0·139	0·139	0·140	0·140	0·141	0·141	0·142	8
9	0·143	0·143	0·144	0·145	0·145	0·146	0·147	0·148	0·148	0·149	9
10	0·150	0·151	0·151	0·152	0·153	0·154	0·155	0·156	0·156	0·157	10
11	0·158	0·159	0-160	0·161	0·162	0·163	0·164	0·165	0·166	0·167	11
12	0·168	0·169	0-170	0·171	0·172	0·173	0·174	0·176	0·177	0·178	12
13	0·179	0·180	0-181	0·183	0·184	0·185	0·186	0·187	0·189	0·190	13
14	0·191	0·193	0-194	0·195	0·197	0·198	0·199	0·201	0·202	0·203	14
15	0·205	0·206	0-208	0·209	0·210	0·212	0·213	0·215	0·216	0·218	15
16	0·219	0·221	0·222	0·224	0·226	0·227	0·229	0·230	0·232	0·234	16
17	0·235	0·237	0·239	0·240	0·242	0·244	0·245	0·247	0·249	0·250	17
18	0·252	0·254	0·256	0·257	0·259	0·261	0·263	0·265	0·266	0·268	18
19	0·270	0·272	0·274	0·276	0·278	0·280	0·281	0·283	0·285	0·287	19
20	0·289	0·291	0·293	0·295	0·297	0·299	0·301	0·303	0·305	0·307	20
21	0·309	0·311	0·314	0·316	0·318	0·320	0·322	0·324	0·326	0·328	21
22	0·331	0·333	0·335	0·337	0·339	0·342	0·344	0·346	0·348	0·351	22
23	0·353	0·355	0·357	0·360	0·362	0·364	0·367	0·369	0·371	0·374	23
24	0·376	0·378	0·381	0·383	0·386	0·388	0·390	0·393	0·395	0·398	24
25	0·400	0·403	0·405	0·408	0·410	0·413	0·415	0·418	0·420	0·423	25
26	0·425	0·428	0·430	0·433	0·436	0·438	0·441	0·443	0·446	0·449	26
27	0·451	0·454	0·457	0·459	0·462	0·465	0·467	0·470	0·473	0·476	27
28	0·478	0·481	0·484	0·487	0·489	0·492	0·495	0·498	0·500	0·503	28
29	0·506	0·509	0·512	0·515	0·518	0·520	0·523	0·526	0·529	0·532	29
30	0·535	0·538	0·541	0·544	0·547	0·550	0·553	0·556	0·558	0·561	30
31	0·564	0·568	0·571	0·574	0·577	0.580	0·583	0.586	0·589	0·592	31
32	0·595	0·598	0·601	0·604	0·607	0.611	0·614	0.617	0·620	0·623	32
33	0·626	0·629	0·633	0·636	0·639	0.642	0·645	0.649	0·652	0·655	33
34	0·658	0·662	0·665	0·668	0·672	0.675	0·678	0.681	0·685	0·688	34
35	0·691	0·695	0·698	0·701	0·705	0.708	0·712	0.715	0·718	0·722	35
36	0·725	0·729	0·732	0·735	0·739	0·742	0·746	0·749	0·753	0·756	36
37	0·760	0·763	0·767	0·770	0·774	0·777	0·781	0·784	0·788	0·792	37
38	0·795	0·799	0·802	0·806	0·809	0·813	0·817	0·820	0·824	0·828	38
39	0·831	0·835	0·839	0·842	0·846	0·850	0·853	0·857	0·861	0·864	39
40	0·868	0·872	0·876	0·879	0·883	0·887	0·891	0·894	0·898	0·902	40

TABLE 2/100 NOMINAL CAPACITY 100 cm³

TEMP OF AIR		,			Pr	ESSURE	of Air	ın mn	ıНg				
°C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+.004	+.005	+.006	+.006	+.007	+.008	+.009	+.009	+.010	+.011	+.012	+.012	+.013
6 7 8 9 10	$^{+.003}_{+.003}$ $^{+.003}$	+.004 +.004 +.003	+·005 +·005 +·005 +·004 +·004	+.006 +.005 +.005	+.006 +.006	+.007 +.006 +.006	+·008 +·007 +·007	+.009 +.008 +.008	+·009 +·009 +·008	$+.010 \\ +.010 \\ +.009$	+.011 +.010 +.010	+.011 +.011 +.011	+.012 +.012 +.011
11 12 13 14 15	+·002 +·001 +·001	+·002 +·002 +·001	+·003 +·003 +·003 +·002 +·002	+.004 +.003 +.003	+004 +004 +004	+·005 +·005 +·004	+·006 +·005 +·005	+·007 +·006 +·006	+·007 +·007 +·006	+.008 +.008 +.007	+·009 +·008 +·008	+.009 +.009 +.009	+.010 +.010 +.009
16 17 18 19 20	0.000 0.000 001 001 002	0.000 0.000 0.000		$+.002 \\ +.001 \\ +.001$	+.002 +.002 +.002	$^{+.003}_{+.002}$	+.004 +.003 +.003	$^{+.005}_{+.004}_{+.004}$	+.005	$^{+.006}_{+.006}$ $^{+.005}$	$^{+.007}_{+.006}_{+.006}$	+·007 +·007 +·007	+·008 +·008 +·007
21 22 23 24 25	002 002 003 003 003	·002 ·002 ·002	·001 ·001 ·001 ·002 ·002	0.000 001 001	+.001	+.001 +.001 0.000	+·002 +·001 +·001	+.003 +.002 +.002	$+.004 \\ +.003 \\ +.003 \\ +.002 \\ +.002$	+.004 +.004 +.003	+.005 +.004 +.004	+.005 +.005 +.005	$+.006 \\ +.006 \\ +.005$
26 27 28 29 30	004 004 005	·003 ·004 ·004	·002 ·003 ·003 ·004 ·004	-·002 -·002 -·003	001 002 002	001 001 001		+.001	$+.002 \\ +.001 \\ +.001 \\ +.001 \\ 0.000$	+·002 +·002 +·001	$+.003 \\ +.002$	$+.003 \\ +.003 \\ +.003$	$+.004 \\ +.004 \\ +.003$
31 32 33 34 35	006 006 007	·005 ·006 ·006	·004 ·005 ·005 ·005 ·006	·004 ·004 ·005	·003 ·004 ·004	·003 ·003 ·003	002 002 003	001 002 002	-·001 -·001				$^{+\cdot 002}_{+\cdot 002}_{+\cdot 001}$
36 37 38 39 40	·007 ·008 ·009 ·009	·007 ·008	006 007 007 007 008	·006 ·006 ·007	·005 ·006 ·006	005 005	·004 ·004 ·005	·003 ·004 ·004	003 003 003	·002	001 002 002	- ∙001	0·000 0·000 0·000 —·001 —·001

TABLE 1A/200 NOMINAL CAPACITY 200 cm³

(Coefficient of cubical thermal expansion of glass $10\times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t $^{\circ}$ C to obtain capacity of vessel at 27 $^{\circ}$ C (in conjunction with Table 2/200).

								.,.			
TEMPE- RATURE OF WATER t°C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	TEMPE- RATURE OF WATER t°C
5	0.26	0.26	0.26	0.26	0.26	0.26	0.26	0.26	0.26	0.26	5
6	0·26	0·26	0·26	0·26	0·26	0·26	0·26	0·26	0·26	0·26	6
7	0·27	0·27	0·27	0·27	0·27	0·27	0·27	0·27	0·27	0·27	7
8	0·27	0·27	0·28	0·28	0·28	0·28	0·28	0·28	0·28	0·28	8
9	0·29	0·29	0·29	0·29	0·29	0·29	0·29	0·30	0·30	0·30	9
10	0·30	0·30	0·30	0·30	0·31	0·31	0·31	0·31	0·31	0·31	10
11	0·32	0·32	0·32	0·32	0·32	0·33	0·33	0·33	0·33	0·33	11
12	0·34	0·34	0·34	0·34	0·34	0·35	0·35	0·35	0·35	0·36	12
13	0·36	0·36	0·36	0·37	0·37	0·37	0·37	0·37	0·38	0·38	13
14	0·38	0·39	0·39	0·39	0·39	0·40	0·40	0·40	0·40	0·41	14
15	0·41	0·41	0·42	0·42	0·42	0·42	0·43	0·43	0·43	0·44	15
16	0·44	0·44	0·44	0·45	0·45	0·45	0·46	0·46	0·46	0·47	16
17	0·47	0·47	0·48	0·48	0·48	0·49	0·49	0·49	0·50	0·50	17
18	0·50	0·51	0·51	0·51	0·52	0·52	0·53	0·53	0·53	0·54	18
19	0·54	0·54	0·55	0·55	0·56	0·56	0·56	0·57	0·57	0·57	19
20	0·58	0·58	0·59	0·59	0·59	0·60	0·60	0·61	0·61	0·61	20
21	0·62	0·62	0·63	0·63	0·64	0·64	0·64	0·65	0·65	0·66	21
22	0·66	0·67	0·67	0·67	0·68	0·68	0·69	0·69	0·70	0·70	22
23	0·71	0·71	0·71	0·72	0·72	0·73	0·73	0·74	0·74	0·75	23
24	0·75	·0·76	0·76	0·77	0·77	0·78	0·78	0·79	0·79	0·80	24
25	0·80	0·81	0·81	0·82	0·82	0·83	0·83	0·84	0·84	0·85	25
26	0·85	0·86	0·86	0·87	0·87	0·88	0.88	0·89	0·89	0·90	26
27	0·90	0·91	0·91	0·92	0·92	0·93	0.93	0·94	0·95	0·95	27
28	0·96	0·96	0·97	0·97	0·98	0·98	0.99	1·00	1·00	1·01	28
29	1·01	1·02	1·02	1·03	1·04	1·04	1.05	1·05	1·06	1·06	29
30	1·07	1·08	1·08	1·09	1·09	1·10	1.11	1·11	1·12	1·12	30
31	1·13	1·14	1·14	1·15	1·15	1·16	1·17	1·17	1·18	1·18	31
32	1·19	1·20	1·20	1·21	1·21	1·22	1·23	1·23	1·24	1·25	32
33	1·25	1·26	1·27	1·27	1·28	1·28	1·29	1·30	1·30	1·31	33
34	1·32	1·32	1·33	1·34	1·34	1·35	1·36	1·36	1·37	1·38	34
35	1·38	1·39	1·40	1·40	1·41	1·42	1·42	1·43	1·44	1·44	35
36	1·45	1·46	1·46	1·47	1·48	1·48	1·49	1·50	1·51	1·51	36
37	1·52	1·53	1·53	1·54	1·55	1·55	1·56	1·57	1·58	1·58	37
38	1·59	1·60	1·60	1·61	1·62	1·63	1·63	1·64	1·65	1·66	38
39	1·66	1·67	1·68	1·68	1·69	1·70	1·71	1·71	1·72	1·73	39
40	1·74	1·74	1·75	1·76	1·77	1·77	1·78	1·79	1·80	1·80	40

TABLE 2/200

NOMINAL CAPACITY 200 cm³

Temperature					Press	SURE O	F Air	in mr	nHg				
of Air °C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+.01	+.01	+.01	+.01	+.01	+.02	+.02	+.02	+·02	+ 02	+.02	+.02	+.03
6 7 8	+.01	$^{+\cdot 01}_{+\cdot 01}$	+.01	+.01	+.01	+ .01	+.02	+ .02	$+\cdot 02$	+.02	+.02	+.02	$+\cdot 02$
9 10	+·01 0·00	+.01 +.01	+·01 +·01	$+.01 \\ +.01$	+·01 +·01	+·01 +·01	$+.01 \\ +.01$	$^{+\cdot 02}_{+\cdot 01}$	+·02 +·02	$^{+\cdot 02}_{+\cdot 02}$	$^{+\cdot 02}_{+\cdot 02}$	$^{+\cdot 02}_{+\cdot 02}$	+·02 +·02
11 12 13	0.00	0.00	$+.01 \\ +.01$	$+.01 \\ +.01$	$^{+.01}_{+.01}$	+·01 +·01	$+.01 \\ +.01$	$+.01 \\ +.01$	$+.01 \\ +.01$	$^{+.02}_{+.02}$	$^{+.02}_{+.02}$	$^{+.02}_{+.02}$	$^{+.02}_{+.02}$
14 15 16	0.00	0.00	0.00	0.00	+.01	+ 01	+.01	+.01	+.01	+.01	+.01	$+ \cdot 02 + \cdot 02 + \cdot 02$	+.02
17 18 19 20	0.00 0.00 0.00	0.00	0.00	0.00	0.00	+·01	$+.01 \\ +.01$	$+01 \\ +01$	$+.01 \\ +.01$	+.01 + 01	$+.01 \\ +.01$	+·01 +·01 +·01 +·01	$+.02 \\ +.01$
21 22 23 24 25	0.00 0.00 01 01	0.00 0.00 0.00 0.00	0.00 0.00 0.00	0.00 0.00 0.00	0.00 0.00 0.00	0.00 0.00 0.00	0.00 0.00 0.00	+·01 +·01 0·00 0·00	+·01 +·01 +·01 0·00	+·01 +·01 +·01 +·01	$+ \cdot 01 + \cdot 01 + \cdot 01 + \cdot 01$	+·01 ·01 +·01 +·01 +·01	+·01 +·01 +·01 +·01
26 27 28 29 30		01 01 01 01		0.00 0.00 0.00 01	0.00	0.00	0.00 0.00 0.00	0.00	0.00 0.00 0.00	0.00 0.00 0.00 0.00	+·01 +·01 0·00 0·00	+·01 +·01 +·01 +·01 0·00	+·01 +·01 +·01 +·01
31 32 33 34 35	-·0 -·0	i 01	-·01 -·01 -·01	01 01 01	-·01 -·01 -·01	01 01 01	0.00 0.00	0.00	0.00	0.00	0.00	0.00	0.00 0.00 0.00
36 37 38 39 40	02 02	$\begin{vmatrix} -0 & 0 & 0 & 0 \\ 2 & -0 & 0 & 0 \\ 2 & -0 & 0 & 0 \\ 2 & -0 & 0 & 0 \end{vmatrix}$	1 -·01 2 -·01 2 -·01	01 01 01	0 0 0	l —·01 l —·01	01 01 01	01 01 01	01 01 01	0.00 0.00 01	0.00	0.00 0.00 0.00	0.00

TABLE 1A/250 NOMINAL CAPACITY 250 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C)

Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/250).

			(111	conjun	CHOII WI	ur ran	C 2/250	<i>,</i>	 		
TEMPE- RATURE OF WATER t°C	0-0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	TEMPE- RATURE OF WATER t°C
5	0.32	0.32	0.32	0.32	0.32	0.32	0.32	0.32	0.32	0.32	5
6	0·32	0·32	0·33	0·33	0·33	0·33	0·33	0·33	0·33	0·33	6
7	0·33	0·33	0·33	0·33	0·34	0·34	0·34	0·34	0·34	0·34	7
8	0·34	0·34	0·34	0·35	0·35	0·35	0·35	0·35	0·35	0·36	8
9	0·36	0·36	0·36	0·36	0·36	0·37	0·37	0·37	0·37	0·37	9
10	0·37	0·38	0·38	0·38	0·38	0·38	0·39	0·39	0·39	0·39	10
11	0·40	0·40	0·40	0·40	0·40	0·41	0·41	0·41	0·41	0·42	11
12	0·42	0·42	0·43	0·43	0·43	0·43	0·44	0·44	0·44	0·44	12
13	0·45	0·45	0·45	0·46	0·46	0·46	0·47	0·47	0·47	0·48	13
14	0·48	0·48	0·48	0·49	0·49	0·49	0·50	0·50	0·50	0·51	14
15	0·51	0·52	0·52	0·52	0·53	0·53	0·53	0·54	0·54	0·54	15
16	0·55	0·55	0·56	0·56	0·56	0·57	0·57	0.58	0·58	0·58	16
17	0·59	0·59	0·60	0·60	0·60	0·61	0·61	0.62	0·62	0·63	17
18	0·63	0·63	0·64	0·64	0·65	0·65	0·66	0.66	0·67	0·67	18
19	0·68	0·68	0·68	0·69	0·69	0·70	0·70	0.71	0·71	0·72	19
20	0·72	0·73	0·73	0·74	0·74	0·75	0·75	0.76	0·76	0·77	20
21	0·77	0·78	0·78	0·79	0·79	0·80	0·81	0.81	0.82	0·82	21
22	0·83	0·83	0·84	0·84	0·85	0·85	0·86	0.87	0.87	0·88	22
23	0·88	0·89	0·89	0·90	0·90	0·91	0·92	0.92	0.93	0·93	23
24	0·94	0·95	0·95	0·96	0·96	0·97	0·98	0.98	0.99	0·99	24
25	1·00	1·01	1·01	1·02	1·03	1·03	1·04	1.04	1.05	1·06	25
26	1·06	1·07	1·08	1·08	1·09	1·10	1·10	I·11	1·12	1·12	26
27	1·13	1·13	1·14	1·15	1·15	1·16	1·17	I·18	1·18	1·19	27
28	1·20	1·20	1·21	1·22	1·22	1·23	1·24	I·24	1·25	1·26	28
29	1·27	1·27	1·28	1·29	1·29	1·30	1·31	I·32	1·32	1·33	29
30	1·34	1·34	1·35	1·36	1·37	1·37	1·38	I·39	1·40	1·40	30
31	1·41	1·42	1·43	1·43	1·44	1·45	1·46	1·46	1·47	1·48	31
32	1·49	1·50	1·50	1·51	1·52	1·53	1·53	1·54	1·55	1·56	32
33	1·57	1·57	1·58	1·59	1·60	1·61	1·61	1·62	1·63	1·64	33
34	1·65	1·65	1·66	1·67	1·68	1·69	1·70	1·70	1·71	1·72	34
35	1·73	1·74	1·75	1·75	1·76	1·77	1·78	1·79	1·80	1·80	35
36	1·81	1·82	1·83	1·84	1·85	1·86	1·86	1·87	1·88	1·89	36
37	1·90	1·91	1·92	1·93	1·93	1·94	1·95	1·96	1·97	1·98	37
38	1·99	2·00	2·01	2·01	2·02	2·03	2·04	2·05	2·06	2·07	38
39	2·08	2·09	2·10	2·11	2·11	2·12	2·13	2·14	2·15	2·16	39
40	2·17	2·18	2·19	2·20	2·21	2·22	2·23	2·24	2·25	2·25	40

TABLE 2/250 NOMINAL CAPACITY 250 cm³

Temperature of Air		-		I	Pressu	RE OF	Air i	n mm	Hg				
°C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+.01	+.01	+.01	+.02	+.02	+.02	+.02	+ 02	+.03	+.03	+.03	+.03	+.03
6 7 8 9 10	+01 + 01 + 01 + 01	+.01 +.01 +.01	+.01 +.01 +.01	$\begin{array}{c} +\cdot 01 \\ +\cdot 01 \\ +\cdot 01 \end{array}$	$\begin{array}{c} +.02 \\ +.01 \\ +.01 \end{array}$	+.02 +.02 +.02	+.02 +.02 +.02	+.02 +.02 +.02	+·02 +·02 +·02 +·02 +·02	$^{+.03}_{+.02}$ $^{+.02}$	$^{+\cdot 03}_{+\cdot 03}_{+\cdot 02}$	+.03 +.03 +.03	$^{+.03}_{+.03}$ $^{+.03}$
11 12 13 14 15	0.00 0.00 0.00 0.00	01 0-00 0-00	+.01 +.01 +.01	$^{+\cdot 01}_{+\cdot 01}_{+\cdot 01}$	$^{+\cdot 01}_{+\cdot 01}_{+\cdot 01}$	$^{+\cdot 01}_{+\cdot 01}_{+\cdot 01}$	+.01 +.01 +.01	$^{+\cdot 02}_{+\cdot 01}$	+·02 +·02 +·02 +·02 +·02	$ \begin{array}{r} + .02 \\ + .02 \\ + .02 \end{array} $	$+ .02 \\ + .02 \\ + .02 \\ -$	$ \begin{array}{r} + \cdot 02 \\ + \cdot 02 \\ + \cdot 02 \end{array} $	+.03 +.02 +.02
16 17 18 19 20	0.00 0.00 0.00 0.00	0·00 0·00 0·00 0·00	0.00 0.00 0.00 0.00	0.00	$+.01 \\ +.01$	+.01 +.01 +.01	+ .01 + .01 + .01	+.01 +.01 +.01	$ \begin{array}{r} + 01 \\ + 01 \\ + 01 \\ + 01 \\ + 01 \\ + 01 \end{array} $	+ .01 + .0	+·02 +·02 +·01	$^{+\cdot 02}_{+\cdot 02}_{+\cdot 02}$	$^{+\cdot 02}_{+\cdot 02}_{+\cdot 02}$
21 22 23 24 25	0·00 -·01 -·01 -·01 -·01	0.00 0.00 0.00 01 01	0.00 0.00 0.00 0.00 01	0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00	0.00	$\begin{array}{c c} +.01 \\ +.01 \\ 0.00 \end{array}$	+·01 +·01 +·01 +·01 +·01	+·01 +·01 +·01	+·01 +·01 +·01	+·01 +·01 +·01	+·02 +·01 +·01
26 27 28 29 30	01 01 01	01 01 01 01 01	01 01 01	01 01	0·00 0·00 0·00 -·01 -·01	0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00	0·00 0·00 0·00 0·00	0.00	+·01 - 0·00 - 0·00	⊢·01 - ⊢·01 - 0·00 -	- 01 -	⊦·01 ⊦·01 ⊦·01
31 32 33 34 35	01 02 02	 ∙01	01 01 01	01 01 01	01 01 01 01 01	01 01 01		0·00 0·00 0·00 -·01 -·01	0.00	0.00 0.00	0.00 0.00	0.00	
36 37 38 39 40	02 02	02 02 02	·02 ·02 ·02	·01 ·02 ·02	01 01 01	01 01 01	01 01 01	01 01 01 01 01	01 01	0·00 -·01 -·01 -	0·00 0·00 -·01	0.00 0.00	0·00 0·00 0·00

TABLE 1A/500 NOMINAL CAPACITY 500 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/500).

			(111	conjunc	CIOXI WI	11 1 401	2/300)	•			
Tempe- RATURE OF WATER t° C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER t°C
5	0.64	0.64	0.64	0.64	0.64	0.64	0.65	0.65	0.65	0.65	5
6	0·65	0.65	0·65	0.65	0·65	0·66	0.66	0·66	0·66	0.66	6
7	0·66	0.67	0·67	0.67	0·67	0·67	0.68	0·68	0·68	0.68	7
8	0·68	0.69	0·69	0.69	0·70	0·70	0.70	0·70	0·71	0.71	8
9	0·71	0.72	0·72	0.72	0·73	0·73	0.73	0·74	0·74	0.75	9
10	0·75	0.75	0·76	0.76	0·77	0·77	0.77	0·78	0·78	0.79	10
11	0·79	0.80	0·80	0·81	0·81	0.81	0·82	0·82	0·83	0.83	11
12	0·84	0.85	0·85	0·86	0·86	0.87	0·87	0·88	0·88	0.89	12
13	0·90	0.90	0·91	0·91	0·92	0.93	0·93	0·94	0·94	0.95	13
14	0·96	0.96	0·97	0·98	0·98	0.99	1·00	1·00	1·01	1.02	14
15	1·02	1.03	1·04	1·05	1·05	1.06	1·07	1·07	1·08	1.09	15
16	1·10	1·10	1·11	1·12	1·13	1·14	1·14	1·15	1·16	1·17	16
17	1·18	1·18	1·19	1·20	1·21	1·22	1·23	1·23	1·24	1·25	17
18	1·26	1·27	1·28	1·29	1·30	1·31	1·31	1·32	1·33	1·34	18
19	1·35	1·36	1·37	1·38	1·39	1·40	1·41	1·42	1·43	1·44	19
20	1·45	1·46	1·47	1·48	1·49	1·50	1·51	1·52	1·53	1·54	20
21	1·55	1·56	1.57	1·58	1·59	1.60	1.61	1·62	1.63	1.64	21
22	1·65	1·66	1.67	1·69	1·70	1.71	1.72	1·73	1.74	1.75	22
23	1·76	1·78	1.79	1·80	1·81	1.82	1.83	1·84	1.86	1.87	23
24	1·88	1·89	1.90	1·92	1·93	1.94	1.95	1·96	1.98	1.99	24
25	2·00	2·01	2.03	2·04	2·05	2.06	2.08	2·09	2.10	2.11	25
26	2·13	2·14	2·15	2·16	2·18	2·19	2·20	2·22	2·23	2·24	26
27	2·26	2·27	2·28	2·30	2·31	2·32	2·34	2·35	2·36	2·38	27
28	2·39	2·41	2·42	2·43	2·45	2·46	2·47	2·49	2·50	2·52	28
29	2·53	2·54	2·56	2·57	2·59	2·60	2·62	2·63	2·65	2·66	29
30	2·67	2·69	2·70	2·72	2·73	2·75	2·76	2·78	2·79	2·81	30
31	2·82	2·84	2·85	2·87	2·88	2.90	2.91	2.93	2.94	2.96	31
32	2·97	2·99	3·01	3·02	3·04	3.05	3.07	3.08	3.10	3.12	32
33	3·13	3·15	3·16	3·18	3·20	3.21	3.23	3.24	3.26	3.28	33
34	3·29	3·31	3·32	3·34	3·36	3.37	3.39	3.41	3.42	3.44	34
35	3·46	3·47	3·49	3·51	3·52	3.54	3.56	3.57	3.59	3.61	35
36	3.63	3·64	3.66	3.68	3·69	3·71	3·73	3·75	3·76	3.78	36
37	3.80	3·82	3.83	3.85	3·87	3·89	3·90	3·92	3·94	3.96	37
38	3.98	3·99	4.01	4.03	4·05	4·07	4·08	4·10	4·12	4.14	38
39	4.16	4·17	4.19	4.21	4·23	4·25	4·27	4·28	4·30	4.32	39
40	4.34	4·36	4.38	4.40	4·42	4·43	4·45	4·47	4·49	4.51	40

TABLE 2/500 NOMINAL CAPACITY 500 cm³

Temperature of Air			-	P	RESSU	RE OF	Air ii	nml	Hg		<u> </u>		
°C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+·02	+.02	+.03	+.03	+.04	+.04	+.04	+ 05	+.05	+.05	+.06	+·0 6	+.07
6 7 8 9 10	+.02 +.02 +.01	+.02 +.02 +.02	+.02 +.02 +.02	+.03 +.03 +.02	$^{+\cdot 03}_{+\cdot 03}$	+.04 +.03 +.03	$^{+\cdot 04}_{+\cdot 04}_{+\cdot 04}$	$^{+\cdot 04}_{+\cdot 04}_{+\cdot 04}$	+·05 +·04 +·04	$^{+.05}_{+.05}_{+.05}$	+·05 +·05 +·05	+·06 +·06 +·05 +·05	+·06 +·06 +·06
11 12 13 14 15	$\begin{array}{ c c c } + \cdot 01 \\ + \cdot 01 \\ 0 \cdot 00 \\ \end{array}$	+.01 +.01 +.01	$ +\cdot 01 + \cdot 01 + \cdot 01$	+·02 +·02 +·01	+.02 +.02 +.02	+·03 +·02 +·02	$ +\cdot 03 \ +\cdot 03 \ +\cdot 03$	$\left { + \cdot 03} \right. + \cdot 03 \right. + \cdot 03$	$^{+.04}_{+.03}_{+.03}$	+·04 +·04 +·04	+.04 +.04 +.04	+·05 +·04 +·04 +·04 +·04	+·05 +·05 +·05
16 17 18 19 20	0.00 0.00 0.00 01 01	0.00 0.00 0.00	+·01 0·00 0·00	+.01 +.01 0.00	+.01 +.01 +.01	+.02 +.01 +.01	+.02 +.02 +.02	+02 +02 +02	+.03 +.02 +.02	+.03 +.03 +.03	+.03 +.03 +.03	+·04 +·04 +·03 +·03 +·03	$^{+.04}_{+.04}_{+.04}$
21 22 23 24 25	01 01 02	- ∙01		0.00 0.00	0.00 0.00	$+01 \\ 0.00 \\ 0.00$	$\left. { + \cdot 01} \atop { + \cdot 01} \atop { + \cdot 01} \right.$	+.01 +.01 +.01	$^{+\cdot 02}_{+\cdot 01}_{+\cdot 01}$	+02 +02 +02	+.02 +.02 +.02	+·03 +·03 +·02 +·02 +·02	$^{+.03}_{+.03}$
26 27 28 29 30	-·02 -·02 -·02	02 02 02	01 01 02 02 02	01 01 01	01 01 01	0·00 ·01 ·01	0.00 0.00	0.00 0.00	+·01 0·00 0·00	+·01 +·01 +·01	+·01 +·01 +·01	+·02 +·02 +·01 +·01 +·01	+·02 +·02 +·02
31 32 33 34 35	03 03 03	03 03 03	—·02 —·03 —·03	02 02 02	02 02 02	01 02 02	01 01 01	0·00 -·01 -·01 -·01 -·01	0·00 ·01 ·01	0.00 0.00	0.00 0.00	+·01 +·01 0·00 0·00 0·00	$+.01 \\ +.01$
36 37 38 39 40	-·04 -·04 -·04	04 04 04	03 03 04	03 03 03	03 03 03	-02 -02 -03	02 02 02		01 01 02	01 01 01	01 01 01	0.00	0.00 0.00

TABLE 1A/1 000 NOMINAL CAPACITY 1 000 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/1 000).

			(111	conjune	tion wit	ii Table	2/1 00	0).			
Tempe- RATURE OF WATER t°C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0-7	8.0	0.9	Tempe- RATURE OF WATER t°C
5	1.28	1.28	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.30	5
6	1·30	1·30	1·30	1·30	1·31	1·31	1·31	1·32	1·32	1·32	6
7	1·33	1·33	1·33	1·34	1·34	1·35	1·35	1·36	1·36	1·36	7
8	1·37	1·37	1·38	1·39	1·39	1·40	1·40	1·41	1·41	1·42	8
9	1·43	1·43	1·44	1·45	1·45	1·46	1·47	1·48	1·48	1·49	9
10	1·50	1·51	1·51	1·52	1·53	1·54	1·55	1·56	1·56	1·57	10
11	1·58	1·59	1.60	1.61	1.62	1.63	1.64	1.65	1.66	1.67	11
12	1·68	1·69	1.70	1.71	1.72	1.73	1.74	1.76	1.77	1.78	12
13	1·79	1·80	1.81	1.83	1.84	1.85	1.86	1.87	1.89	1.90	13
14	1·91	1·93	1.94	1.95	1.97	1.98	1.99	2.01	2.02	2.03	14
15	2·05	2·06	2.08	2.09	2.10	2.12	2.13	2.15	2.16	2.18	15
16	2·19	2·21	2·22	2·24	2·26	2·27	2·29	2·30	2·32	2·34	16
17	2·35	2·37	2·39	2·40	2·42	2·44	2·45	2·47	2·49	2·50	17
18	2·52	2·54	2·56	2·57	2·59	2·61	2·63	2·65	2·66	2·68	18
19	2·70	2·72	2·74	2·76	2·78	2·80	2·81	2·83	2·85	2·87	19
20	2·89	2·91	2·93	2·95	2·97	2·99	3·01	3·03	3·05	3·07	20
21	3·09	3·11	3·14	3·16	3·18	3·20	3·22	3.24	3·26	3·28	21
22	3·31	3·33	3·35	3·37	3·39	3·42	3·44	3.46	3·48	3·51	22
23	3·53	3·55	3·57	3·60	3·62	3·64	3·67	3.69	3·71	3·74	23
24	3·76	3·78	3·81	3·83	3·86	3·88	3·90	3.93	3·95	3·98	24
25	4·00	4·03	4·05	4·08	4·10	4·13	4·15	4.18	4·20	4·23	25
26	4·25	4·28	4·30	4·33	4·36	4·38	4·41	4·43	4·46	4·49	26
27	4·51	4·54	4·57	4·59	4·62	4·65	4·67	4·70	4·73	4·76	27
28	4·78	4·81	4·84	4·87	4·89	4·92	4·95	4·98	5·00	5·03	28
29	5·06	5·09	5·12	5·15	5·18	5·20	5·23	5·26	5·29	5·32	29
30	5·35	5·38	5·41	5·44	5·47	5·50	5·53	5·56	5·58	5·61	30
31	5·64	5·68	5·71	5·74	5·77	5·80	5·83	5·86	5·89	5·92	31
32	5·95	5·98	6·01	6·04	6·07	6·11	6·14	6·17	6·20	6·23	32
33	6·26	6·29	6·33	6·36	6·39	6·42	6·45	6·49	6·52	6·55	33
34	6·58	6·62	6·65	6·68	6·72	6·75	6·78	6·81	6·85	6·88	34
35	6·91	6·95	6·98	7·01	7·05	7·08	7·12	7·15	7·18	7·22	35
36	7·25	7·29	7·32	7·35	7·39	7·42	7·46	7·49	7·53	7·56	36
37	7·60	7·63	7·67	7·70	7·74	7·77	7·81	7·84	7·88	7·92	37
38	7·95	7·99	8·02	8·06	8·09	8·13	8·17	8·20	8·24	8·28	38
39	8·31	8·35	8·39	8·42	8·46	8·50	8·53	8·57	8·61	8·64	39
40	8·68	8·72	8·76	8·79	8·83	8·87	8·91	8·94	8·98	9·02	40

TABLE 2/1 000 NOMINAL CAPACITY 1 000 cm³

Temperature of Air					Pressu	JRE OF	Air i	n mm	Hg				
°C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+.04	+.05	+.06	+.06	+.07	+.08	+ · 09	+ ·09	+ · 10	+ · 11	$+ \cdot 12$	+.12	+.13
6 7 8 9 10	+.03 +.03 +.03	$^{+\cdot 04}_{+\cdot 04}_{+\cdot 03}$	+.05 +.05 +.04	+.06 +.05 +.05	$+.06 \\ +.06 \\ +.06$	+·08 +·07 +·07 +·06 +·06	+08 +07 +07	+·09 +·08 +·08	+.09 +.09 +.08	+.10 +.10 +.09	+.11 +.10 +.10	$+ \cdot 11 + \cdot 11 + \cdot 11$	+·12 +·12 +·11
11 12 13 14 15	+.01 +.01 +.01	$^{+\cdot 02}_{+\cdot 01}$	$\left { + \cdot 03} \right. + \cdot 03 + \cdot 02$	+.04 +.03 +.03	$ +\cdot 04 +\cdot 04 +\cdot 04$	+·05 +·05 +·05 +·04 +·04	+.06 +.05 +.05	+.07 +.06 +.06	+.07 +.06 +.06	$^{+.08}_{+.08}$ $^{+.07}$	+.09 +.08 +.08	$+.09 \\ +.09 \\ +.09$	$^{+\cdot 10}_{+\cdot 10}_{+\cdot 09}$
16 17 18 19 20	0.00 01 01	0.00	$^{+\cdot 01}_{+\cdot 01}_{0\cdot 00}$	+02 +01 +01	+.02 +.02 +.02	+.04 +.03 +.03 +.02 +.02	+.04 +.03 +.03	+.05 +.04 +.04	+.05 +.05 +.04	$^{+.06}_{+.05}$	+·07 +·06 +·06	+·07 +·07 +·07	+.08 +.08 +.07
21 22 23 24 25	-·02 -·03 -·03	·02 ·02 ·02	·01 ·01 ·02	0.00 0.00 01 01 01	$+.01 \\ 0.00 \\ 0.00$	+.02 +.01 +.01 0.00 0.00	$^{+\cdot 02}_{+\cdot 01}_{+\cdot 01}$	$^{+\cdot 03}_{+\cdot 02}_{+\cdot 02}$	$^{+\cdot 03}_{+\cdot 02}_{+\cdot 02}$	$+.04 \\ +.04 \\ +.03$	+·05 +·04 +·04	$+.05 \\ +.05$	$+.06 \\ +.06 \\ +.05$
26 27 28 29 30	04 04 05	·03 ·04 ·04	·03 ·03 ·04	·02 ·03	·01 ·02 ·02	0·00 -·01 -·01 -·01 -·02	0.00 0.00 01	+·01 0·00 0·00	+·01 +·01 +·01	+.02 +.02 +.01	$^{+\cdot 03}_{+\cdot 02}_{+\cdot 02}$		$^{+.04}_{+.04}_{+.03}$
31 32 33 34 35	06 06 07	·05 ·06 ·06	05 05 05	04 04 05	·03 ·04 ·04	02 03 03 03 04	·02 ·02 ·03	01 02 02	01 01 01	0.00 0.00 01	$+.01 \\ 0.00$	$+.02 \\ +.01 \\ +.01 \\ +.01 \\00$	$^{+\cdot 02}_{+\cdot 02}_{+\cdot 01}$
36 37 38 39 40		·07 ·08 ·08	07 07 07	06 06 07	05 06 06	04 05 05 05 06	04 04 05	·03 ·04 ·04	03 03 03	·02 ·02 ·03	·02 ·02	01 01 01	0·00 0·00 0·00 ·01 ·01

TABLE 1A/1 500 NOMINAL CAPACITY 1 500 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/1 500).

			(111	conjunc	CIOIL WIL	II I abi	2/1 30	0).			
Tempe- rature of Water t°C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER t°C
5	1.93	1.93	1.93	1.93	1.93	1.93	1.94	1.94	1.94	1.94	5
6	1.95	1.95	1.95	1.96	1.96	1.97	1.97	1.97	1.98	1.98	6
7	1.99	2.00	2.00	2.01	2.01	2.02	2.03	2.03	2.04	2.05	7
8	2.05	2.06	2.07	2.08	2.09	2.09	2.10	2.11	2.12	2.13	8
9	2.14	2.15	2.16	2.17	2.18	2.19	2.20	2.21	2.22	2.24	9
10	2.25	2.26	2.27	2.28	2.30	2.31	2.32	2.33	2.35	2.36	10
11	2·37	2·39	2·40	2·42	2·43	2·44	2·46	2·47	2·49	2·50	11
12	2·52	2·54	2·55	2·57	2·58	2·60	2·62	2·63	2·65	2·67	12
13	2·69	2·70	2·72	2·74	2·76	2·78	2·79	2·81	2·83	2·85	13
14	2·87	2·89	2·91	2·93	2·95	2·97	2·99	3·01	3·03	3·05	14
15	3·07	3·09	3·11	3·14	3·16	3·18	3·20	3·22	3·25	3·27	15
16	3·29	3·31	3·34	3·36	3·38	3·41	3·43	3·46	3·48	3·50	16
17	3·53	3·55	3·58	3·60	3·63	3·65	3·68	3·70	3·73	3·76	17
18	3·78	3·81	3·83	3·86	3·89	3·92	3·94	3·97	4·00	4·02	18
19	4·05	4·08	4·11	4·14	4·17	4·19	4·22	4·25	4·28	4·31	19
20	4·34	4·37	4·40	4·43	4·46	4·49	4·52	4·55	4·58	4·61	20
21	4.64	4·67	4·70	4·74	4·77	4·80	4·83	4.86	4·89	4.93	21
22	4.96	4·99	5·02	5·06	5·09	5·12	5·16	5.19	5·22	5.26	22
23	5.29	5·33	5·36	5·39	5·43	5·46	5·50	5.53	5·57	5.60	23
24	5.64	5·68	5·71	5·75	5·78	5·82	5·86	5.89	5·93	5.97	24
25	6.00	6·04	6·08	6·11	6·15	6·19	6·23	6.26	6·30	6.34	25
26	6·38	6·42	6·46	6·49	6·53	6·57	6·61	6.65	6·69	6·73	26
27	6·77	6·81	6·85	6·89	6·93	6·97	7·01	7.05	7·09	7·13	27
28	7·17	7·22	7·26	7·30	7·34	7·38	7·42	7.46	7·51	7·55	28
29	7·59	7·63	7·68	7·72	7·76	7·81	7·85	7.89	7·94	7·98	29
30	8·02	8·07	8·11	8·15	8·20	8·24	8·29	8.33	8·38	8·42	30
31	8·47	8·51	8·56	8·60	8.65	8·69	8·74	8·79	8.83	8.88	31
32	8·92	8·97	9·02	9·06	9.11	9·16	9·20	9·25	9·30	9.35	32
33	9·39	9·44	9·49	9·54	9.59	9·63	9·68	9·73	9·78	9.83	33
34	9·88	9·93	9·97	10·02	10.07	10·12	10·17	10·22	10·27	10.32	34
35	10·37	10·42	10·47	10·52	10.57	10·62	10·67	10·72	10·78	10.83	35
36	10·88	10·93	10.98	11.03	11.08	11·14	11·19	11·24	11·29	11·34	36
37	11·40	11·45	11.50	11.55	11.61	11·66	11·71	11·77	11·82	11·87	37
38	11·93	11·98	12.03	12.09	12.14	12·20	12·25	12·30	12·36	12·41	38
39	12·47	12·52	12.58	12.63	12.69	12·74	12·80	12·85	12·91	12·97	39
40	13·02	13·08	13.13	13.19	13.25	13·30	13·36	13·42	13·47	13·53	40

TABLE 2/1 500 NOMINAL CAPACITY 1 500 cm³

Temperature					Рог	COLLDE	OF AT	R IN M	mHø				
of Air °C	ļ		· · · · ·)		1 ,					l
	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+.06	+.07	+·09	+·10	+-11	⊹ ∙12	+.13	+.14	+.15	+· 1 6	+.17	+-19	+.20
6 7 8 9 10	+.05 +.05 +.04	+.06 +.06 +.05	+·07 +·07 +·06	+·08 +·08 +·07	$^{+\cdot 10}_{+\cdot 09}_{+\cdot 08}$	+.11 +.10 +.09	$^{+\cdot 12}_{+\cdot 11}_{+\cdot 11}$	$+\cdot 13 +\cdot 13 +\cdot 12 +\cdot 12 +\cdot 11$	$^{+\cdot 14}_{+\cdot 13}_{+\cdot 13}$	+·15 +·14 +·14	$^{+\cdot 16}_{+\cdot 16}_{+\cdot 15}$	+·17 +·17 +·16	+·18 +·18 +·17
11 12 13 14 15	+.02 +.02 +.01	$^{+.03}_{+.02}$	$^{+.04}_{+.03}$	$^{+.06}_{+.05}_{+.04}$	+·07 +·06 +·05	+·08 +·07 +·06	$^{+.09}_{+.08}_{+.08}$	+·10 +·10 +·09 +·09 +·08	$^{+\cdot 11}_{+\cdot 10}_{+\cdot 10}$	+·12 +·11 +·11	$^{+\cdot 13}_{+\cdot 12}_{+\cdot 12}$	$+ \cdot 14 + \cdot 13 + \cdot 13$	+·15 +·15 +·14
16 17 18 19 20	01 01 02	0.00	$^{+.02}_{+.01}$ $^{+.01}_{0.00}$	$^{+.03}_{+.02}$	$^{+.04}_{+.03}$	$^{+.05}_{+.04}_{+.04}$	+.06 + .05 + .05	+·07 +·07 +·06 +·06 +·05	$^{+.08}_{+.07}_{+.07}$	+·09 +·08 +·08	+.10 +.09 +.09	+·11 +·10 +·10	$^{+\cdot 12}_{+\cdot 11}_{+\cdot 11}$
21 22 23 24 25	03 04 05	·02 ·03 ·03	02 02	0.00 01 01	$^{+.01}_{0.00}$ $^{0.00}$	$^{+.02}_{+.01}_{+.01}$	$^{+.03}_{+.02}$ $^{+.02}$	+.04 +.04 +.03 +.03 +.02	+.05 +.04 +.04	+.06 +.05 +.05	+·07 +·06 +·06	+·08 +·07 +·07	+·09 +·08 +·08
26 27 28 29 30	06 07 07	05 06 06	·04 ·05 ·05	03 04 04	02 03 03	01 02 02	0.00 01 01	+·02 +·01 0·00 0·00 -·01	+.02 +.01 +.01	$^{+.03}_{+.02}$ $^{+.02}$	+·04 +·03 +·03	+·05 +·04 +·04	$^{+.06}_{+.05}_{+.05}$
31 32 33 34 35	10	08 09 09	-·07 -·08 -·08	·06 ·07 ·07	05 06 06	04 05 05	03 04 04	01 02 03 03 04	·01 ·02 ·02	0·00 ·01 ·01	$+01 \\ 0.00 \\ 0.00$	$^{+.02}_{+.01}_{+.01}$	$^{+.03}_{+.03}$
36 37 38 39 40	13	11 11 12	10 10 11	09 09 10	·08 ·08 ·09	07 07 08	·06 ·06 ·07	04 05 05 06 07	04 04 05	03 03 04	·02 ·02 ·03	01 01 02	0.00 0.00 01

TABLE 1A/2 000 NOMINAL CAPACITY 2 000 cm³

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/2 000).

Tempe- RATURE OF WATER t°C	0.0	0·1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- rature of Water t°C
5	2.57	2.57	2.57	2.57	2.58	2.58	2.58	2.58	2.59	2.59	5
6	2.60	2.60	2.60	2·61	2·61	2·62	2·63	2·63	2·64	2·65	6
7	2.65	2.66	2.67	2·68	2·68	2·69	2·70	2·71	2·72	2·73	7
8	2.74	2.75	2.76	2·77	2·78	2·79	2·80	2·82	2·83	2·84	8
9	2.85	2.87	2.88	2·89	2·91	2·92	2·94	2·95	2·97	2·98	9
10	3.00	3.01	3.03	3·04	3·06	3·08	3·09	3·11	3·13	3·15	10
11	3·16	3·18	3·20	3·22	3·24	3·26	3·28	3·30	3·32	3·34	11
12	3·36	3·38	3·40	3·42	3·45	3·47	3·49	3·51	3·53	3·56	12
13	3·58	3·60	3·63	3·65	3·68	3·70	3·72	3·75	3·77	3·80	13
14	3·83	3·85	3·88	3·90	3·93	3·96	3·98	4·01	4·04	4·07	14
15	4·10	4·12	4·15	4·18	4·21	4·24	4·27	4·30	4·33	4·36	15
16	4·39	4·42	4·45	4·48	4·51	4·54	4·58	4·61	4.64	4·67	16
17	4·70	4·74	4·77	4·80	4·84	4·87	4·90	4·94	4.97	5·01	17
18	5·04	5·08	5·11	5·15	5·18	5·22	5·26	5·29	5.33	5·37	18
19	5·40	5·44	5·48	5·52	5·55	5·59	5·63	5·67	5.71	5·75	19
20	5·79	5·82	5·86	5·90	5·94	5·98	6·02	6·07	6.11	6·15	20
21	6·19	6·23	6·27	6·31	6·36	6·40	6·44	6·48	6·53	6·57	21
22	6·61	6·66	6·70	6·74	6·79	6·83	6·88	6·92	6·97	7·01	22
23	7·06	7·10	7·15	7·19	7·24	7·29	7·33	7·38	7·43	7·47	23
24	7·52	7·57	7·61	7·66	7·71	7·76	7·81	7·86	7·90	7·95	24
25	8·00	8·05	8·10	8·15	8·20	8·25	8·30	8·35	8·40	8·45	25
26	8·50	8·56	8·61	8·66	8·71	8·76	8·82	8·87	8·92	8·97	26
27	9·03	9·08	9·13	9·19	9·24	9·29	9·35	9·40	9·46	9·51	27
28	9·57	9·62	9·68	9·73	9·79	9·84	9·90	9·95	10·01	10·07	28
29	10·12	10·18	10·24	10·29	10·35	10·41	10·47	10·52	10·58	10·64	29
30	10·70	10·76	10·81	10·87	10·93	10·99	11·05	11·11	11·17	11·23	30
31	11·29	11·35	11·41	11.47	11.53	11·59	11.65	11·71	11·78	11.84	31
32	11·90	11·96	12·02	12.09	12.15	12·21	12.27	12·34	12·40	12.46	32
33	12·53	12·59	12·65	12.72	12.78	12·85	12.91	12·97	13·04	13.10	33
34	13·17	13·23	13·30	13.36	13.43	13·50	13.56	13·63	13·69	13.76	34
35	13·83	13·90	13·96	14.03	14.10	14·16	14.23	14·30	14·37	14.44	35
36	14·50	14·57	14·64	14·71	14·78	14·85	14·92	14 99	15·06	15·13	36
37	15·19	15·27	15·34	15·41	15·48	15·55	15·62	15 69	15·76	15·83	37
38	15·90	15·97	16·05	16·12	16·19	16·26	16·33	16 41	16·48	16·55	38
39	16·62	16·70	16·77	16·84	16·92	16·99	17·07	17 14	17·21	17·29	39
40	17·36	17·44	17·51	17·59	17·66	17·74	17·81	17 89	17·96	18·04	40

TABLE 2/2 000

NOMINAL CAPACITY 2 000 cm³

Temperature					Pres	SURE (of Air	IN m	mHg				
of Air °C	730	735	740	745	750	755	760	765	770	775	780	785	790
5	+.09	+·10	+.11	+.13	+.14	+.16	+.17	+.19	+·20	+.22	+·23	+.25	+.26
6 7 8 9 10	+·07 +·06 +·05	+·08 +·08 +·07	$ +\cdot 10 \\ +\cdot 09 \\ +\cdot 08$	$\left { + \cdot 11} \right. \ \left. { + \cdot 11} \right. \ \left. { + \cdot 10} \right.$	$ +\cdot 13 +\cdot 12 +\cdot 11$	$ +\cdot 14 \atop +\cdot 13 \atop +\cdot 13$	+·16 +·15 +·14	$ +\cdot 17 \ +\cdot 16 \ +\cdot 16$	$^{+\cdot 19}_{+\cdot 18}_{+\cdot 17}$	$+.20 \\ +.19 \\ +.18$	$^{+\cdot 22}_{+\cdot 21}_{+\cdot 20}$	+·24 +·23 +·22 +·21 +·20	$+\cdot 24 +\cdot 24 +\cdot 23$
11 12 13 14 15	+·03 +·02 +·02	+.04 +.04 +.03	+.06 +.05 +.04	+·07 +·07 +·06	+.09 +.08 +.07	+.09 +.09	+.12 +.11 +.10	$+ \cdot 13 + \cdot 12 + \cdot 11$	+·15 +·14 +·13	+·16 +·15 +·14	+.17 +.17 +.16	+·20 +·19 +·18 +·17 +·16	+·20 +·19 +·19
16 17 18 19 20	0·00 01 02 02 03	+·01 0·00 -·01	$^{+\cdot 02}_{+\cdot 01}_{+\cdot 01}$	$^{+\cdot 03}_{+\cdot 02}$	+.05 +.04 +.03	$^{+.06}_{+.05}_{+.05}$	+.08 +.07 +.06	$+.08 \\ +.08$	+10 + 10 + 09	$+ \cdot 12 + \cdot 11 + \cdot 10$	$^{+\cdot 13}_{+\cdot 12}_{+\cdot 12}$	+·16 +·15 +·14 +·13 +·12	$^{+\cdot 16}_{+\cdot 15}_{+\cdot 14}$
21 22 23 24 25	05 05	-03 -04 -05	02 03 03	0·00 -·01 -·02	+·01 0·00 -·01	$^{+\cdot 02}_{+\cdot 01}$	$^{+\cdot 04}_{+\cdot 03}_{+\cdot 02}$	$^{+\cdot 05}_{+\cdot 04}_{+\cdot 04}$	$^{+.07}_{+.06}$ $^{+.05}$	+·08 +·07 +·06	$^{+.09}_{+.08}$	+·11 +·11 +·10 +·09 +·08	$+\cdot 12 +\cdot 11 +\cdot 10$
26 27 28 29 30	08 09 10	·07 ·08 ·08	·06 ·06 ·07	·04 ·05 ·06	03 04 04	·01 ·02 ·03	0·00 -·01 -·02	$+.01 \\ +.01 \\ 0.00$	$^{+\cdot 03}_{+\cdot 01}$	+.04 +.03 +.02	+·05 +·05 +·04	+·08 +·07 +·06 +·05 +·04	$^{+.08}_{+.07}_{+.06}$
31 32 33 34 35	12 13	11 11 12	09 10 11	08 09 09	·07 ·07 ·08	05 06 07	04 05 05	·03 ·03 ·04	·01 ·02	0.00 01 01	+.01 +.01 0.00	+.04 +.03 +.02 +.01 0.00	$^{+\cdot 04}_{+\cdot 03}$
36 37 38 39 40	16 16 17	 ⋅15	13 14 15	12 12 13	10 11 12	·09 ·10 ·11	·08 ·09	·06 ·07 ·08	06 07	·04 ·05 ·05	·02 ·03 ·04	0·00 -·01 -·02 -·03 -·04	0·00 —·01 —·01

TABLE 1B/1 000

NOMINAL CAPACITY 1 000 cm³

(Coefficient of cubical thermal expansion of glass 15×10^{-6} °C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/1 000).

Tempe- rature of Water t°C	0.0	0-1	0.2	0.3	0.4	0.5	0.6	0.7	0-8	0-9	Tempe- rature of Water t°C
5	1.39	1.39	1.39	1.39	1.40	1.40	1.40	1.40	1.40	1.40	5
6	1·40	1·40	1·41	1·41	1·41	1·41	1·41	1·42	1·42	1·42	6
7	1·43	1·43	1·43	1·44	1·44	1·44	1·45	1·45	1·46	1·46	7
8	1·46	1·47	1·47	1·48	1·48	1·49	1·49	1·50	1·51	1·51	8
9	1·52	1·52	1·53	1·54	1·54	1·55	1·55	1·56	1·57	1·58	9
10	1·58	1·59	1·60	1·61	1·61	1·62	1·63	1·64	1·65	1·65	10
11 12 13 14 15	1.66 1.75 1.86 1.98 2.11	1.67 1.76 1.87 1.99 2.12	1.68 1.77 1.88 2.00 2.13	1·69 1·79 1·89 2·02 2·15	1·70 1·80 1·91 2·03 2·16	1·71 1·81 1·92 2·04 2·18	1·72 1·82 1·93 2·05 2·19	1·73 1·83 1·94 2·07 2·21	1·74 1·84 1·95 2·08	1·75 1·85 1·97 2·09 2·23	11 12 13 14 15
16	2·25	2·26	2·28	2·29	2·31	2·32	2·34	2·35	2·37	2·39	16
17	2·40	2·42	2·43	2·45	2·47	2·48	2·50	2·52	2·53	2·55	17
18	2·57	2·58	2·60	2·62	2·64	2·65	2·67	2·69	2·71	2·72	18
19	2·74	2·76	2·78	2·80	2·81	2·82	2·85	2·87	2·89	2·91	19
20	2·93	2·95	2·97	2·99	3·00	3·02	3·04	3·06	3·08	3·10	20
21	3·12	3·14	3·16	3·19	3·21	3·23	3·25	3·27	3·29	3·31	21
22	3·33	3·35	3·37	3·40	3·42	3·44	3·46	3·48	3·50	3·53	22
23	3·55	3·57	3·59	3·61	3·64	3·66	3·68	3·71	3·73	3·75	23
24	3·77	3·80	3·82	3·84	3·87	3·89	3·92	3·94	3·96	3·99	24
25	4·01	4·04	4·06	4·08	4·11	4·13	4·16	4·18	4·21	4·23	25
26	4·26	4·28	4·31	4·33	4·36	4·38	4.41	4.44	4·46	4·49	26
27	4·51	4·54	4·57	4·59	4·62	4·64	4.67	4.70	4·72	4·75	27
28	4·78	4·80	4·83	4·86	4·89	4·91	4.94	4.97	5·00	5·02	28
29	5·05	5·08	5·11	5·14	5·16	5·19	5.22	5.25	5·28	5·31	29
30	5·33	5·36	5·39	5·42	5·45	5·48	5.51	5.54	5·57	5·60	30
31	5.63	5.65	5.68	5·71	5·74	5.77	5·80	5.83	5.86	5·89	31
32	5.92	5.96	5.99	6·02	6·05	6.08	6·11	6.14	6.17	6·20	32
33	6.23	6.26	6.30	6·33	6·36	6.39	6·42	6.45	6.49	6·52	33
34	6.55	6.58	6.61	6·65	6·68	6.71	6·74	6.78	6.81	6·84	34
35	6.87	6.91	6.94	6·97	7·01	7.04	7·07	7.11	7.14	7·17	35
36	7·21	7·24	7·27	7·31	7·34	7.38	7·41	7·44	7.48	7·51	36
37	7·55	7·58	7·62	7·65	7·69	7.72	7·76	7·79	7.83	7·86	37
38	7·90	7·93	7·97	8·00	8·04	8.07	8·11	8·15	8.18	8·22	38
39	8·25	8·29	8·32	8·36	8·40	8.43	8·47	8·51	8.54	8·58	39
40	8·62	8·65	8·69	8·73	8·76	8.80	8·84	8·88	8.91	8·95	40

TABLE 1C/I 000 NOMINAL CAPACITY 1 000 cm³

(Coefficient of cubical thermal expansion of glass $25\times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/1 000).

			(111 0	onjunct	1011 1116	Table	2/1 000	<i>)</i> •			
Tempe- RATURE OF WATER t°C	0.0	0·1	0.2	0·3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER $t^{\circ}C$
5	1.61	1-61	1.61	1.61	1.61	1.61	1.61	1.61	1.61	1.61	5
6	1·61	1·61	1·61	1·61	1·62	1·62	1·62	1·62	1·62	1·62	6
7	1·63	1·63	1·63	1·63	1·64	1·64	1·64	1·64	1·65	1·65	7
8	1·65	1·66	1·66	1·67	1·67	1·67	1·68	1·68	1·69	1·69	8
9	1·70	1·70	1·71	1·71	1·72	1·72	1·73	1·73	1·74	1·75	9
10	1·75	1·76	1·77	1·77	1·78	1·79	1·79	1·80	1·81	1·81	10
11	1·82	1.83	1·84	1·85	1·85	1.86	1·87	1.88	1·89	1·90	11
12	1·90	1.91	1·92	1·93	1·94	1.95	1·96	1.97	1·98	1·99	12
13	2·00	2.01	2·02	2·03	2·04	2.05	2·06	2.07	2·09	2·10	13
14	2·11	2.12	2·13	2·14	2·15	2.17	2·18	2.19	2·20	2·21	14
15	2·23	2.24	2·25	2·27	2·28	2.29	2·30	2.32	2·33	2·35	15
16	2·36	2·37	2·39	2·40	2·41	2·43	2·44	2·46	2·47	2·49	16
17	2·50	2·52	2·53	2·55	2·56	2·58	2·59	2·61	2·62	2·64	17
18	2·66	2·67	2·69	2·70	2·72	2·74	2·75	2·77	2·79	2·80	18
19	2·82	2·84	2·86	2·87	2·89	2·91	2·93	2·94	2·96	2·98	19
20	3·00	3·02	3·03	3·05	3·07	3·09	3·11	3·13	3·15	3·16	20
21	3·18	3·20	3·22	3·24	3·26	3·28	3·30	3·32	3·34	3·36	21
22	3·38	3·40	3·42	3·44	3·46	3·48	3·50	3·52	3·55	3·57	22
23	3·59	3·61	3·63	3·65	3·67	3·70	3·72	3·74	3·76	3·78	23
24	3·80	3·83	3·85	3·87	3·89	3·92	3·94	3·96	3·99	4·01	24
25	4·03	4·05	4·08	4·10	4·12	4·15	4·17	4·20	4·22	4·24	25
26	4·27	4·29	4·32	4·34	4·36	4·39	4·41	4·44	4·46	4·49	26
27	4·51	4·54	4·56	4·59	4·61	4·64	4·66	4·69	4·72	4·74	27
28	4·77	4·79	4·82	4·85	4·87	4·90	4·92	4·95	4·98	5·00	28
29	5·03	5·06	5·09	5·11	5·14	5·17	5·19	5·22	5·25	5·28	29
30	5·30	5·33	5·36	5·39	5·42	5·44	5·47	5·50	5·53	5·56	30
31	5·59	5.61	5.64	5.67	5·70	5.73	5·76	5·79	5.82	5.85	31
32	5·88	5.90	5.93	5.96	5·99	6.02	6·05	6·08	6.11	6.14	32
33	6·17	6.20	6.23	6.26	6·30	6.33	6·36	6·39	6.42	6.45	33
34	6·48	6.51	6.54	6.57	6·61	6.64	6·67	6·70	6.73	6.76	34
35	6·79	6.83	6.86	6.89	6·92	6.96	6·99	7·02	7.05	7.09	35
36	7·12	7·15	7·18	7·22	7·25	7·28	7·32	7·35	7·38	7·42	36
37	7·45	7·48	7·52	7·55	7·58	7·62	7·65	7·68	7·72	7·75	37
38	7·79	7·82	7·86	7·89	7·92	7·96	7·99	8·03	8·06	8·10	38
39	8·13	8·17	8·20	8·24	8·27	8·31	8·35	8·38	8·42	8·45	39
40	8·49	8·52	8·56	8·60	8·63	8·67	8·70	8·74	8·78	8·81	40

TABLE 1D/1-5
NOMINAL CAPACITIES 1-5 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C.

Temperature of Water		Nomin	al Capacity	r, cm³		TEMPERATURE OF WATER
t°C	1	2	3	4	5	t°C
5	0.001 7	0.003 4	0.005 2	0.006 9	0.008 6	5
6	0.0017	0.003 4	0.005 2	0.006 9	0.008 6	6
7	0.0017	0.003 5	0.005 2	0.006 9	0.008 6	7
8	0.001 7	0.003 5	0.005 2	0.007 0	0.008 7	8
9	0.0018	0.003 6	0.005 4	0.007 1	0.008 9	9
10	0.0018	0.003 7	0.005 5	0.007 3	0.009 2	10
11	0.0019	0.0038	0.005 7	0.007 6	0.009 5	11
12	0.002 0	0.004 0	0.005 9	0.007 9	0.009 9	12
13	0.002 1	0.004 1	0.006 2	0.008 3	0.010 3	13
14 15	0.002 2 0.002 3	0·004 3 0·004 6	0.006 5 0.006 9	0·008 7 0·009 1	0·010 9 0·011 4	14 15
13	0.002.3	0.004 0	0.000 9	0.009 1	0.011 4	13
16	0.002 4	0.0048	0.007 2	0.009 7	0.012 1	16
17	0.0026	0.005 1	0.007 7	0.010 2	0.0128	17
18	0.002 7	0.005 4	0.008 1	0.010 8	0.013 5	18
19	0.002 9	0.005 7	0.008 6	0.0114	0.014 3	19
20	0.003 0	0.006 1	0.009 1	0.012 1	0.015 2	20
21	0.003 2	0.006 4	0.009 6	0.012.9	0.016 1	21
22	0.0034	0.006 8	0.010 2	0.013 6	0.017 0	22
23	0.0036	0.007 2	0.0108	0.014 4	0.018 0	23
2 4	0.0038	0.007 6	0.011 5	0.015 3	0.019 1	24
25	0.0040	0.008 1	0.012 1	0.016 2	0.020 2	25
26	0.004 3	0.008 5	0.0128	0.017 1	0.021 4	26
27	0.004 5	0.009 0	0.013 5	0.018 1	0.022 6	27
28	0.0048	0.009 5	0.014 3	0.019 1	0.023 8	28
29	0.005 0	0.010 0	0.015 1	0.020 1	0.025 1	29
30	0.005 3	0.010 6	0.015 9	0.021 2	0.026 4	30
31	0.005 6	0.011 1	0.016 7	0.022 3	0.0278	31
32	0.005 9	0.011 7	0.017 6	0.023 4	0.029 3	32
33	0.006 1	0.012 3	0.018 4	0.024 6	0:030 7	33
34	0.006 4	0.012 9	0.019 3	0.025 8	0.032 2	34
35	0.0068	0.013 5	0.020 3	0.027 0	0.033 8	35
36	0.0071	0.014 1	0.021 2	0.028 3	0.035 4	36
37	0.0074	0.0148	0.022 2	0.029 6	0.037 0	37
38	0.007 7	0.015.5	0.023 2	0.030 9	0.038 7	38
39	0.008 1	0.016 1	0.024 2	0.032 3	0.040 4	39
40	0.008 4	0.0168	0.025 3	0.033 7	0.042 1	40

TABLE 1D/6 NOMINAL CAPACITY 6 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}C$)
Add to mass (grams) of pure water at $t^{\circ}C$

to obtain capacity of vessel at 27°C (in conjunction with Table 2/6).

TABLE 1D/7 NOMINAL CAPACITY 7 cm³

(Coefficient of cubical thermal expansion of

glass 30×10^{-6} /°C)

Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/7).

TE	mperature of W	ATER	Tr	mperature of V	VATER
$t^{\circ}\mathrm{C}$	0.0	0•5	$t^{\circ}\mathbf{C}$	0.0	0·5
5	0.010	0.010	5	0.012	0.012
6 7	0.010	0.010	6	0.012	0.012
	0.010	0.010	7	0.012	0.012
8	0.010	0.011	8	0.012	0.012
9	0.011	0.011	9	0.013	0.013
10	0.011	0.011	10	0.013	0.013
11	0.011	0.012	11	0.013	0.014
12	0.012	0.012	12	0.014	0.014
13	0.012	0.013	13	0.014	0.015
14	0.013	0.013	14	0.015	0.016
15	0.014	0.014	15	0.016	0.016
16	0.014	0.015	16	0.017	0.017
17	0.015	0.016	17	0.018	0.018
18	0.016	0.017	18	0.019	0.019
19	0.017	0.018	19	0.020	0.021
20	0.018	0.019	20	0.021	0.022
21	0.019	0.020	21	0.022	0.023
22	0.020	0.021	22	0.024	0.025
23	0.022	0.022	23	0.025	0.026
24	0.023	0.024	24	0.027	0.028
25	0.024	0.025	25	0.028	0.029
26	0.026	0.026	26	0.030	0.031
27	0.027	0.028	27	0.032	0.032
28	0.029	0.029	28	0.033	0.034
29	0.030	0.031	29	0.035	0.034
30	0.032	0.033	3ŏ	0.037	0.038
01	0.000	0.094	0.1	0.000	
31	0.033	0.034	31	0.039	0.040
32	0.035	0.036	32	0.041	0.042
33	0.037	0.038	33	0.043	0.044
34 ,	0.039	0.040	34	0.045	0.046
35	0.041	0.041	35	0.047	0.048
36	0.042	0.043	36	0.050	0.051
37	0.044	0.045	37	0.052	0.053
38	0.046	0.047	38	0.054	0.055
39	0.048	0.049	39	0.057	0.058
40	0.051	0.052	40	0.059	0.060
	J			1	

TABLE 1D/8 NOMINAL CAPACITY 8 cm³

(Coefficient of cubical thermal expansion of glass $30 \times 10^{-6} / ^{\circ}C$) Add to mass (grams) of pure water at t°C to

obtain capacity of vessel at 27°C (in conjunction with Table 2/8).

TABLE 1D/9 NOMINAL CAPACITY 9 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C)

Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/9).

TE	MPERATURE OF W	ATER	T	MPERATURE OF W	ATER
t°C	0.0	0.5	t°C	0.0	0.5
5	0.014	0.014	5	0.016	0.015
6	0.014	0.014	6	0.015	0.015
7	0.014	0.014	7	0.016	0.016
8	0.014	0.014	8	0.016	0.016
9	0.014	0.014	9	0.016	0.016
10	0.015	0.015	10	0.017	0.017
11	0.015	0.016	11	0.017	0.017
12	0.016	0.016	12	0.018	0.018
13	0.017	0.017	13	0.019	0.019
14	0.017	0.018	14	0.020	0.020
15	0.018	0.019	15	0.021	0.021
16	0.019	0.020	16	0.022	0.022
i 7	0.020	0.021	17	0.023	0.024
18	0.022	0.022	18	0.024	0.025
19	0.023	0.024	19	0.026	0.027
20	0.024	0.025	20	0.027	0.028
21	0.026	0.026	21	0.029	0.030
22	0.027	0.028	22	0.031	0.032
23	0.029	0.030	23	0.032	0.033
24	0.031	0.031	24	0.034	0.035
25	0.032	0.033	25	0.036	0.037
26	0.034	0.035	26	0.038	0.040
27	0.036	0.037	27	0.041	0.042
28	0.038	0.039	28	0.043	0.044
29	0.040	0.041	29	0.045	0.046
30	0.042	0.043	30	0.048	0.049
31	0.045	0.046	31	0.050	0.051
32	0.047	0.048	32	0.053	0.054
33	0.049	0.050	33	0.055	0.057
34	0.052	0.053	34	0.058	0.059
35	0.054	0.055	35	0.061	0.062
36	0.057	0.058	36	0.064	0.065
37	0.059	0.061	37	0.067	0.068
38	0.062	0.063	38	0.070	0.071
39	0.065	0.066	39	0.073	0.074
40	0.067	0.069	40	0.076	0.077

TABLE 1D/10 NOMINAL CAPACITY 10 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C)

Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/10).

TABLE 1D/11 NOMINAL CAPACITY 11 cm³

(Coefficient of cubical thermal expansion of

glass $30 \times 10^{-6}/^{\circ}\text{C}$)
Add to mass (grams) of pure water at $t^{\circ}\text{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/11).

Т	emperature of V	VATER	TE	mperature of W	ATER
$t^{\circ}\mathrm{C}$	0.0	0.5	t°C	0.0	0.5
5	0.017	0.017	5	0.019	0.019
6	0·017	0·017	6	0·019	0·019
7	0·017	0·017	7	0·019	0·019
8	0·017	0·018	8	0·019	0·019
9	0·018	0·018	9	0·020	0·020
10	0·018	0·019	10	0·020	0·021
11	0·019	0·019	11	0·021	0·021
12	0·020	0·020	12	0·022	0·022
13	0·021	0·021	13	0·023	0·023
14	0·022	0·022	14	0·024	0·025
15	0·023	0·023	15	0·025	0·026
16	0·024	0·025	16	0·027	0·027
17	0·026	0·026	17	0·028	0·029
18	0·027	0·028	18	0·030	0·031
19	0·029	0·029	19	0·031	0·032
20	0·030	0·031	20	0·033	0·034
21	0·032	0·033	21	0·035	0·036
22	0·034	0·035	22	0·037	0·039
23	0·036	0·037	23	0·040	0·041
24	0·038	0·039	24	0·042	0·043
25	0·040	0·042	25	0·044	0·046
26	0.043	0·044	26	0·047	0·048
27	0.045	0·046	27	0·050	0·051
28	0.048	0·049	28	0·052	0·054
29	0.050	0·052	29	0·055	0·057
30	0.053	0·054	30	0·058	0·060
31	0.056	0·057	31	0·061	0·063
32	0.059	0·060	32	0·064	0·066
33	0.061	0·063	33	0·068	0·069
34	0.064	0·066	34	0·071	0·073
35	0.068	0·069	35	0·074	0·076
36	0·071	0·072	36	0·078	0.080
37	0·074	0·076	37	0·081	0.083
38	0·077	0·079	38	0·085	0.087
39	0·081	0·082	39	0·089	0.091
40	0·084	0·086	40	0·093	0.095

TABLE 1D/15 NOMINAL CAPACITY 15 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/15).

Temperature of Water											
t°C	0.0	0∙5									
5	0.026	0.026									
6	0·026	0·026									
7	0·026	0·026									
8	0·026	0·026									
9	0·027	0·027									
10	0·028	0·028									
11	0·029	0·029									
12	0·030	0·030									
13	0·031	0·032									
14	0·033	0·033									
15	0·034	0·035									
16	0·036	0·037									
17	0·038	0·039									
18	0·041	0·042									
19	0·043	0·044									
20	0·045	0·047									
21	0·048	0·050									
22	0·051	0·053 -									
23	0·054	0·056									
24	0·057	0·059									
25	0·061	0·062									
26	0·064	0·066									
27	0·068	0·070									
28	0·071	0·073									
29	0·075	0·077									
30	0·079	0·081									
31	0·083	0·086									
32	0·088	0·090									
33	0·092	0·094									
34	0·097	0·099									
35	0·101	0·104									
36	0·106	0·109									
37	0·111	0·113									
38	0·116	0·119									
39	0·121	0·124									
40	0·126	0·129									

TABLE 1D/20 NOMINAL CAPACITY 20 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}C$) Add to mass (grams) of pure water at $t^{\circ}C$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/20).

			`					- / -			
Tempe- RATURE OF WATER t°C	0.0	0-1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER t°C
5	0.034	0.034	0.034	0.034	0.034	0.034	0.034	0.034	0.034	0.034	5
6	0.034	0·034	0·034	0.034	0·034	0·034	0·034	0.034	0·034	0.034	6
7	0.035	0·035	0·035	0.035	0·035	0·035	0·035	0.035	0·035	0.035	7
8	0.035	0·035	0·035	0.035	0·035	0·035	0·035	0.035	0·036	0.036	8
9	0.036	0·036	0·036	0.036	0·036	0·036	0·036	0.036	0·037	0.037	9
10	0.037	0·037	0·037	0.037	0·037	0·037	0·037	0.038	0·038	0.038	10
11	0.038	0.038	0.038	0.038	0.039	0.039	0.039	0·039	0.039	0.039	11
12	0.040	0.040	0.040	0.040	0.040	0.040	0.041	0·041	0.041	0.041	12
13	0.041	0.042	0.042	0.042	0.042	0.042	0.043	0·043	0.043	0.043	13
14	0.043	0.044	0.044	0.044	0.044	0.045	0.045	0·045	0.045	0.046	14
15	0.046	0.046	0.046	0.046	0.047	0.047	0.047	0·047	0.048	0.048	15
16	0·048	0·049	0.049	0·049	0·049	0.050	0.050	0.050	0.050	0·051	16
17	0·051	0·051	0.052	0·052	0·052	0.052	0.053	0.053	0.053	0·054	17
18	0·054	0·054	0.055	0·055	0·055	0.056	0.056	0.056	0.057	0·057	18
19	0·057	0·058	0.058	0·058	0·059	0.059	0.059	0.060	0.060	0·060	19
20	0·061	0·061	0.061	0·062	0·062	0.062	0.063	0.063	0.064	0·064	20
21	0·064	0·065	0·065	0·065	0.066	0.066	0.067	0.067	0.067	0.068	21
22	0·068	0·069	0·069	0·069	0.070	0.070	0.071	0.071	0.071	0.072	22
23	0·072	0·073	0·073	0·073	0.074	0.074	0.075	0.075	0.076	0.076	23
24	0·076	0·077	0·077	0·078	0.078	0.079	0.079	0.079	0.080	0.080	24
25	0·081	0·081	0·082	0·082	0.083	0.083	0.084	0.084	0.085	0.085	25
26	0.085	0.086	0·086	0·087	0·087	0·088	0.088	0·089	0·089	0·090	26
27	0.090	0.091	0·091	0·092	0·092	0·093	0.093	0·094	0·094	0·095	27
28	0.095	0.096	0·096	0·097	0·097	0·098	0.098	0·099	0·099	0·100	28
29	0.100	0.101	0·101	0·102	0·103	0·103	0.104	0·104	0·105	0·105	29
30	0.106	0.106	0·107	0·107	0·108	0·109	0.109	0·110	0·110	0·111	30
31	0·111	0·112	0·112	0·113	0·114	0·114	0·115	0·115	0·116	0·116	31
32	0·117	0·118	0·118	0·119	0·119	0·120	0·121	0·121	0·122	0·122	32
33	0·123	0·123	0·124	0·125	0·125	0·126	0·126	0·127	0·128	0·128	33
34	0·129	0·130	0·130	0·131	0·131	0·132	0·133	0·133	0·134	0·134	34
35	0·135	0·136	0·136	0·137	0·138	0·138	0·139	0·140	0·140	0·141	35
36	0·141	0·142	0.163	0·143	0·144	0·145	0·145	0·146	0·147	0·147	36
37	0·148	0·149		0·150	0·151	0·151	0·152	0·153	0·153	0·154	37
38	0·155	0·155		0·157	0·157	0·158	0·159	0·159	0·160	0·161	38
39	0·161	0·162		0·164	0·164	0·165	0·166	0·166	0·167	0·168	39
40	0·168	0·169		0·171	0·171	0·172	0·173	0·173	0·174	0·175	40

TABLE 1D/25 NOMINAL CAPACITY 25 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t °C to obtain capacity of vessel at 27°C (in conjunction with Table 2/25).

	(in conjunction with Table 2/25).										
Tempe- RATURE OF WATER t°C	0-0	0-1	0.2	0.3	0-4	0-5	0•6	0·7	0·8	0.9	Tempe- RATURE OF WATER t°C
5	0.043	0.043	0.043	0.043	0.043	0.043	0.043	0.043	0.043	0.043	5
6	0·043	0·043	0·043	0·043	0·043	0·043	0·043	0·043	0·043	0·043	6
7	0·043	0·043	0·043	0·043	0·043	0·043	0·043	0·044	0·044	0·044	7
8	0·044	0·044	0·044	0·044	0·044	0·044	0·044	0·044	0·044	0·045	8
9	0·045	0·045	0·045	0·045	0·045	0·045	0·045	0·046	0·046	0·046	9
10	0·046	0·046	0·046	0·046	0·047	0·047	0·047	0·047	0·047	0·047	10
11	0.048	0.048	0.048	0·048	0·048	0.048	0·049	0·049	0·049	0·049	11
12	0.049	0.050	0.050	0·050	0·050	0.051	0·051	0·051	0·051	0·052	12
13	0.052	0.052	0.052	0·052	0·053	0.053	0·053	0·054	0·054	0·054	13
14	0.054	0.055	0.055	0·055	0·055	0.056	0·056	0·056	0·057	0·057	14
15	0.057	0.057	0.058	0·058	0·058	0.059	0·059	0·059	0·060	0·060	15
16	0.060	0.061	0.061	0.061	0.062	0.062	0.062	0.063	0.063	0.063	16
17	0.064	0.064	0.065	0.065	0.065	0.066	0.066	0.066	0.067	0.067	17
18	0.068	0.068	0.068	0.069	0.069	0.069	0.070	0.070	0.071	0.071	18
19	0.072	0.072	0.072	0.073	0.073	0.074	0.074	0.074	0.075	0.075	19
20	0.076	0.076	0.077	0.077	0.078	0.078	0.078	0.079	0.079	0.080	20
21	0.080	0.081	0.081	0.082	0-082	0-083	0·083	0.084	0.084	0-085	21
22	0.085	0.086	0.086	0.087	0-087	0-088	0·088	0.089	0.089	0-090	22
23	0.090	0.091	0.091	0.092	0-092	0-093	0·093	0.094	0.094	0-095	23
24	0.095	0.096	0.097	0.097	0-098	0-098	0·099	0.099	0.100	0-100	24
25	0.101	0.102	0.102	0.103	0-103	0-104	0·104	0.105	0.106	0-106	25
26	0·107	0·107	0·108	0·109	0·109	0·110	0·110	0·111	0·112	0·112	26
27	0·113	0·113	0·114	0·115	0·115	0·116	0·117	0·117	0·118	0·118	27
28	0·119	0·120	0·120	0·121	0·122	0·122	0·123	0·124	0·124	0·125	28
29	0·126	0·126	0·127	0·128	0·128	0·129	0·130	0·130	0·131	0·132	29
30	0·132	0·133	0·134	0·134	0·135	0·136	0·136	0·137	0·138	0·138	30
31	0·139	0·140	0·141	0·141	0·142	0·143	0·143	0·144	0·145	0·146	31
32	0·146	0·147	0·148	0·148	0·149	0·150	0·151	0·151	0·152	0·153	32
33	0·154	0·154	0·155	0·156	0·157	0·157	0·158	0·159	0·160	0·160	33
34	0·161	0·162	0·163	0·163	0·164	0·165	0·166	0·167	0·167	0·168	34
35	0·169	0·170	0·170	0·171	0·172	0·173	0·174	0·174	0·175	0·176	35
36	0·177	0·178	0·178	0·179	0·180	0·181	0·182	0·183	0·183	0·184	36
37	0·185	0·186	0·187	0·187	0·188	0·189	0·190	0·191	0·192	0·192	37
38	0·193	0·194	0·195	0·196	0·197	0·198	0·198	0·199	0·200	0·201	38
39	0·202	0·203	0·204	0·204	0·205	0·206	0·207	0·208	0·209	0·210	39
40	0·211	0·211	0·212	0·213	0·214	0·215	0·216	0·217	0·218	0·219	40

TABLE 1D/30 NOMINAL CAPACITY 30 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/30).

Tempe- rature of Water t°C	0.0	0-1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0-9	TEMPE- RATURE OF WATER t°C
5	0.052	0.052	0.052	0.052	0.052	0.052	0.052	0.052	0.052	0.052	5
6	0·052	0.052	0·052	0·052	0·052	0.052	0.052	0.052	0.052	0·052	6
7	0·052	0.052	0·052	0·052	0·052	0.052	0.052	0.052	0.052	0·052	7
8	0·052	0.053	0·053	0·053	0·053	0.053	0.053	0.053	0.053	0·053	8
9	0·054	0.054	0·054	0·054	0·054	0.054	0.054	0.055	0.055	0·055	9
10	0·055	0.055	0·055	0·056	0·056	0.056	0.056	0.056	0.057	0·057	10
11	0·057	0.057	0·057	0.058	0.058	0·058	0·058	0.059	0.059	0·059	11
12	0·059	0.060	0·060	0.060	0.060	0·061	0·061	0.061	0.062	0·062	12
13	0·062	0.062	0·063	0.063	0.063	0·064	0·064	0.064	0.065	0·065	13
14	0·065	0.065	0·066	0.066	0.067	0·067	0·067	0.068	0.068	0·068	14
15	0·069	0.069	0·069	0.070	0.070	0·070	0·071	0.071	0.072	0·072	15
16	0·072	0·073	0·073	0·074	0·074	0·074	0·075	0·075	0.076	0.076	16
17	0·077	0·077	0·077	0·078	0·078	0·079	0·079	0·080	0.080	0.081	17
18	0·081	0·081	0·082	0·082	0·083	0·083	0·084	0·084	0.085	0.085	18
19	0·086	0·086	0·087	0·087	0·088	0·088	0·089	0·089	0.090	0.090	19
20	0·091	0·091	0·092	0·093	0·093	0·094	0·094	0·095	0.095	0.096	20
21	0·096	0·097	0·098	0·098	0·099	0·099	0·100	0·100	0·101	0·102	21
22	0·102	0·103	0·103	0·104	0·105	0·105	0·106	0·106	0·107	0·108	22
23	0·108	0·109	0·109	0·110	0·111	0·111	0·112	0·113	0·113	0·114	23
24	0·115	0·115	0·116	0·117	0·117	0·118	0·119	0·119	0·120	0·121	24
25	0·121	0·122	0·123	0·123	0·124	0·125	0·125	0·126	0·127	0·127	25
26	0·128	0·129	0·130	0·130	0·131	0·132	0·132	0·133	0·134	0·135	26
27	0·135	0·136	0·137	0·138	0·138	0·139	0·140	0·141	0·141	0·142	27
28	0·143	0·144	0·144	0·145	0·146	0·147	0·148	0·148	0·149	0·150	28
29	0·151	0·151	0·152	0·153	0·154	0·155	0·155	0·156	0·157	0·158	29
30	0·159	0·159	0·160	0·161	0·162	0·163	0·164	0·164	0·165	0·166	30
31	0·167	0·168	0·169	0·169	0·170	0·171	0·172	0·173	0·174	0·175	31
32	0·176	0·176	0·177	0·178	0·179	0·180	0·181	0·182	0·183	0·183	32
33	0·184	0·185	0·186	0·187	0·188	0·189	0·190	0·191	0·192	0·192	33
34	0·193	0·194	0·195	0·196	0·197	0·198	0·199	0·200	0·201	0·202	34
35	0·203	0·204	0·205	0·205	0·206	0·207	0·208	0·209	0·210	0·211	35
36	0·212	0·213	0·214	0·215	0·216	0·217	0·218	0·219	0-220	0·221	36
37	0·222	0·223	0·224	0·225	0·226	0·227	0·228	0·229	0-230	0·231	37
38	0·232	0·233	0·234	0·235	0·236	0·237	0·238	0·239	0-240	0·241	38
39	0·242	0·243	0·244	0·245	0·246	0·247	0·248	0·250	0-251	0·252	39
40	0·253	0·254	0·255	0·256	0·257	0·258	0·259	0·260	0-261	0·262	40

TABLE 1D/40

NOMINAL CAPACITY 40 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}\text{C}$) Add to mass (grams) of pure water at $t^{\circ}\text{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/40).

TEMPE- RATURE OF WATER t°C	0.0	0.1	0.2	0•3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER t°C
5	0.069	0.069	0.069	0.069	0.069	0.069	0.069	0.069	0.069	0.069	5
6 7 8 9	0·069 0·069 0·070 0·071 0·073	0.069 0.069 0.070 0.072 0.074	0.069 0.069 0.070 0.072 0.074	0·069 0·069 0·070 0·072 0·074	0.069 0.069 0.070 0.072 0.074	0·069 0·069 0·071 0·072 0·075	0.069 0.070 0.071 0.073 0.075	0.069 0.070 0.071 0.073 0.075	0.069 0.070 0.071 0.073 0.076	0.069 0.070 0.071 0.073 0.076	6 7 8 9 10
11	0·076	0·076	0·077	0·077	0·077	0·078	0.078	0·078	0·079	0·079	11
12	0·079	0·080	0·080	0·080	0·081	0·081	0.081	0·082	0·082	0·082	12
13	0·083	0·083	0·084	0·084	0·084	0·085	0.085	0·086	0·086	0·086	13
14	0·087	0·087	0·088	0·088	0·089	0·089	0.090	0·090	0·091	0·091	14
15	0·091	0·092	0·092	0·093	0·093	0·094	0.094	0·095	0·095	0·096	15
16	0·097	0·097	0.098	0·098	0·099	0·099	0·100	0·100	0·101	0·101	16
17	0·102	0·103	0.103	0·104	0·104	0·105	0·106	0·106	0·107	0·107	17
18	0·108	0·109	0.109	0·110	0·111	0·111	0·112	0·112	0·113	0·114	18
19	0·114	0·115	0.116	0·116	0·117	0·118	0·119	0·119	0·120	0·121	19
20	0·121	0·122	0.123	0·123	0·124	0·125	0·126	0·126	0·127	0·128	20
21	0·129	0·129	0·130	0·131	0·132	0·132	0·133	0·134	0·135	0·135	21
22	0·136	0·137	0·138	0·139	0·139	0·140	0·141	0·142	0·143	0·143	22
23	0·144	0·145	0·146	0·147	0·148	0·148	0·149	0·150	0·151	0·152	23
24	0·153	0·154	0·155	0·155	0·156	0·157	0·158	0·159	0·160	0·161	24
25	0·162	0·163	0·163	0·164	0·165	0·166	0·167	0·168	0·169	0·170	25
26	0·171	0·172	0·173	0·174	0·175	0·176	0·177	0·178	0·179	0·180	26
27	0·181	0·182	0·182	0·183	0·184	0·185	0·186	0·187	0·188	0·189	27
28	0·191	0·192	0·193	0·194	0·195	0·196	0·197	0·198	0·199	0·200	28
29	0·201	0·202	0·203	0·204	0·205	0·206	0·207	0·208	0·209	0·210	29
30	0·212	0·213	0·214	0·215	0·216	0·217	0·218	0·219	0·220	0·221	30
31	0·223	0·224	0·225	0·226	0·227	0·228	0·229	0·231	0·232	0·233	31
32	0·234	0·235	0·236	0·237	0·239	0·240	0·241	0·242	0·243	0·245	32
33	0·246	0·247	0·248	0·249	0·251	0·252	0·253	0·254	0·255	0·257	33
34	0·258	0·259	0·260	0·261	0·263	0·264	0·265	0·266	0·268	0·269	34
35	0·270	0·271	0·273	0·274	0·275	0·277	0·278	0·279	0·280	0·282	35
36	0·283	0·284	0·286	0·287	0·288	0·289	0·291	0·292	0·293	0·295	36
37	0·296	0·297	0·299	0·300	0·301	0·303	0·304	0·305	0·307	0·308	37
38	0·309	0·311	0·312	0·313	0·315	0·316	0·317	0·319	0·320	0·322	38
39	0·323	0·324	0·326	0·327	0·329	0·330	0·331	0·333	0·334	0·336	39
40	0·337	0·338	0·340	0·341	0·343	0·344	0·345	0·347	0·348	0·350	40

TABLE 1D/50 NOMINAL CAPACITY 50 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}\text{C}$) Add to mass (grams) of pure water at $t^{\circ}\text{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/50).

TEMPE- RATURE OF WATER t°C	0-0	0·1	0.2	0.3	0·4	0-5	0-6	0-7	0.8	0.9	Tempe- rature of Water t°C
5	0.086	0.086	0.086	0.086	0.086	0.086	0.086	0.086	0.086	0.086	5
6 7 8 9 10	0.086 0.086 0.087 0.089 0.092	0.086 0.086 0.088 0.090 0.092	0.086 0.086 0.088 0.090 0.092	0.086 0.087 0.088 0.090 0.093	0.086 0.087 0.088 0.090 0.093	0.086 0.087 0.088 0.091 0.093	0.086 0.087 0.088 0.091 0.094	0.086 0.087 0.089 0.091 0.094	0.086 0.087 0.089 0.091 0.094	0.086 0.087 0.089 0.092 0.095	6 7 8 9
11	0·095	0·095	0·096	0·096	0·097	0·097	0.097	0·098	0·098	0·099	11
12	0·099	0·099	0·100	0·100	0·101	0·101	0.102	0·102	0·103	0·103	12
13	0·103	0·104	0·104	0·105	0·105	0·106	0.106	0·107	0·108	0·108	13
14	0·109	0·109	0·110	0·110	0·111	0·111	0.112	0·113	0·113	0·114	14
15	0·114	0·115	0·116	0·116	0·117	0·117	0.118	0·119	0·119	0·120	15
16	0·121	0·121	0·122	0·123	0·123	0·124	0·125	0·125	0·126	0·127	16
17	0·128	0·128	0·129	0·130	0·131	0·131	0·132	0·133	0·134	0·134	17
18	0·135	0·136	0·137	0·137	0·138	0·139	0·140	0·141	0·141	0·142	18
19	0·143	0·144	0·145	0·146	0·146	0·147	0·148	0·149	0·150	0·151	19
20	0·152	0·152	0·153	0·154	0·155	0·156	0·157	0·158	0·159	0·160	20
21	0·161	0·162	0·163	0·164	0·164	0·165	0·166	0·167	0·168	0·169	21
22	0·170	0·171	0·172	0·173	0·174	0·175	0·176	0·177	0·178	0·179	22
23	0·180	0·181	0·182	0·184	0·185	0·186	0·187	0·188	0·189	0·190	23
24	0·191	0·192	0·193	0·194	0·195	0·196	0·198	0·199	0·200	0·201	2 4
25	0·202	0·203	0·204	0·205	0·207	0·208	0·209	0·210	0·211	0·212	25
26	0·214	0·215	0·216	0·217	0·218	0·220	0·221	0·222	0·223	0·224	26
27	0·226	0·227	0·228	0·229	0·231	0·232	0·233	0·234	0·236	0·237	27
28	0·238	0·239	0·241	0·242	0·243	0·245	0·246	0·247	0·248	0·250	28
29	0·251	0·252	0·254	0·255	0·256	0·258	0·259	0·260	0·262	0·263	29
30	0·264	0·266	0·267	0·269	0·270	0·271	0·273	0·274	0·275	0·277	30
31	0·278	0·280	0·281	0·282	0·284	0·285	0·287	0·288	0·290	0·291	31
32	0·293	0·294	0·295	0·297	0·298	0·300	0·301	0·303	0·304	0·306	32
33	0·307	0·309	0·310	0·312	0·313	0·315	0·316	0·318	0·319	0·321	33
34	0·322	0·324	0·325	0·327	0·328	0·330	0·332	0·333	0·335	0·336	34
35	0·338	0·339	0·341	0·342	0·344	0·346	0·347	0·349	0·350	0·352	35
36	0·354	0·355	0·357	0·359	0·360	0·362	0·363	0·365	0·367	0·368	36
37	0·370	0·372	0·373	0·375	0·377	0·378	0·380	0·382	0·383	0·385	37
38	0·387	0·388	0·390	0·392	0·393	0·395	0·397	0·399	0·400	0·402	38
39	0·404	0·405	0·407	0·409	0·411	0·412	0·414	0·416	0·418	0·419	39
40	0·421	0·423	0·425	0·426	0·428	0·430	0·432	0·434	0·435	0·437	40

TABLE 1D/60 NOMINAL CAPACITY 60 cm³

(Coefficient of cubical thermal expansion of glass $30 \times 10^{-6}/^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/60).

				r conju	-cuon v	VIIII I A	2/00	/·			
TEMPE- RATURE OF WATER t°C	0-0	0-1	0•2	0-3	0•4	0.5	0-6	0-7	0-8	0.9	Tempe- rature of Water t°C
5	0.103	0.103	0.103	0.103	0.103	0.103	0.103	0.103	0-103	0.103	5
6	0·103	0·103	0·103	0·103	0·103	0·103	0·103	0·103	0·103	0·103	6
7	0·104	0·104	0·104	0·104	0·104	0·104	0·104	0·104	0·105	0·105	7
8	0·105	0·105	0·105	0·106	0·106	0·106	0·106	0·106	0·107	0·107	8
9	0·107	0·107	0·108	0·108	0·108	0·109	0·109	0·109	0·110	0·110	9
10	0·110	0·111	0·111	0·111	0·112	0·112	0·112	0·113	0·113	0·114	10
11	0·114	0·115	0·115	0·115	0·116	0·116	0·117	0·117	0·118	0·118	11
12	0·119	0·119	0·120	0·120	0·121	0·121	0·122	0·122	0·123	0·124	12
13	0·124	0·125	0·125	0·126	0·127	0·127	0·128	0·128	0·129	0·130	13
14	0·130	0·131	0·132	0·132	0·133	0·134	0·134	0·135	0·136	0·137	14
15	0·137	0·138	0·139	0·139	0·140	0·141	0·142	0·142	0·143	0·144	15
16	0·145	0·146	0·146	0·147	0·148	0·149	0·150	0·151	0·151	0·152	16
17	0·153	0·154	0·155	0·156	0·157	0·157	0·158	0·159	0·160	0·161	17
18	0·162	0·163	0·164	0·165	0·166	0·167	0·168	0·169	0·170	0·171	18
19	0·172	0·173	0·174	0·175	0·176	0·177	0·178	0·179	0·180	0·181	19
20	0·182	0·183	0·184	0·185	0·186	0·187	0·188	0·189	0·191	0·192	20
21	0·193	0·194	0·195	0·196	0·197	0·199	0·200	0·201	0·202	0·203	21
22	0·204	0·206	0·207	0·208	0·209	0·210	0·212	0·213	0·214	0·215	22
23	0·216	0·218	0·219	0·220	0·221	0·223	0·224	0·225	0·227	0·228	23
24	0·229	0·230	0·232	0·233	0·234	0·236	0·237	0·238	0·240	0·241	24
25	0·242	0·244	0·245	0·247	0·248	0·249	0·251	0·252	0·254	0·255	25
26	0·256	0·258	0·259	0·261	0·262	0.263	0·265	0·266	0·268	0·269	26
27	0·271	0·272	0·274	0·275	0·277	0.278	0·280	0·281	0·283	0·284	27
28	0·286	0·287	0·289	0·290	0·292	0.293	0·295	0·297	0·298	0·300	28
29	0·301	0·303	0·304	0·306	0·308	0.309	0·311	0·312	0·314	0·316	29
30	0·317	0·319	0·321	0·322	0·324	0.326	0·327	0·329	0·331	0·332	30
31	0·334	0·336	0·337	0·339	0·341	0·342	0·344	0·346	0·348	0·349	31
32	0·351	0·353	0·354	0·356	0·358	0·360	0·362	0·363	0·365	0·367	32
33	0·369	0·370	0·372	0·374	0·376	0·378	0·379	0·381	0·383	0·385	33
34	0·387	0·389	0·390	0·392	0·394	0·396	0·398	0·400	0·402	0·403	34
35	0·405	0·407	0·409	0·411	0·413	0·415	0·417	0·419	0·421	0·422	35
36	0·424	0·426	0·428	0·430	0·432	0·434	0·436	0·438	0·440	0·442	36
37	0·444	0·446	0·448	0·450	0·452	0·454	0·456	0·458	0·460	0·462	37
38	0·464	0·466	0·468	0·470	0·472	0·474	0·476	0·478	0·480	0·482	38
39	0·484	0·487	0·489	0·491	0·493	0·495	0·497	0·499	0·501	0·503	39
40	0·505	0·508	0·510	0·512	0·514	0·516	0·518	0·520	0·522	0·525	40

TABLE 1D/70 NOMINAL CAPACITY 70 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/70).

								7.			
Tempe- RATURE OF WATER $t^{\circ}C$	0.0	0·1	0.2	0.3	0.4	0.2	0.6	0.7	0.8	0.9	Tempe- RATURE OF WATER t°C
5	0.121	0.121	0.120	0.120	0.120	0.120	0.120	0.120	0.120	0.120	5
6	0·120	0·120	0·120	0·120	0·120	0·120	0·120	0·121	0·121	0·121	6
7	0·121	0·121	0·121	0·121	0·121	0·121	0·122	0·122	0·122	0·122	7
8	0·122	0·123	0·123	0·123	0·123	0·124	0·124	0·124	0·124	0·125	8
9	0·125	0·125	0·126	0·126	0·126	0·127	0·127	0·127	0·128	0·128	9
10	0·129	0·129	0·129	0·130	0·130	0·131	0·131	0·132	0·132	0·133	10
11	0·133	0·134	0·134	0·135	0·135	0·136	0·136	0·137	0·137	0·138	11
12	0·139	0·139	0·140	0·140	0·141	0·142	0·142	0·143	0·144	0·144	12
13	0·145	0·146	0·146	0·147	0·148	0·148	0·149	0·150	0·151	0·151	13
14	0·152	0·153	0·154	0·154	0·155	0·156	0·157	0·158	0·158	0·159	14
15	0·160	0·161	0·162	0·163	0·164	0·164	0·165	0·166	0·167	0·168	15
16	0·169	0·170	0·171	0·172	0·173	0·174	0·175	0·176	0·177	0·178	16
17	0·179	0·180	0·181	0·182	0·183	0·184	0·185	0·186	0·187	0·188	17
18	0·189	0·190	0·191	0·192	0·193	0·195	0·196	0·197	0·198	0·199	18
19	0·200	0·201	0·203	0·204	0·205	0·206	0·207	0·209	0·210	0·211	19
20	0·212	0·213	0·215	0·216	0·217	0·219	0·220	0·221	0·222	0·224	20
21	0·225	0·226	0·228	0·229	0·230	0·232	0·233	0·234	0·236	0·237	21
22	0·238	0·240	0·241	0·243	0·244	0·245	0·247	0·248	0·250	0·251	22
23	0·253	0·254	0·255	0·257	0·258	0·260	0·261	0·263	0·264	0·266	23
24	0·267	0·269	0·270	0·272	0·273	0·275	0·277	0·278	0·280	0·281	24
25	0·283	0·284	0·286	0·288	0·289	0·291	0·293	0·294	0·296	0·297	25
26	0·299	0·301	0·302	0·304	0·306	0·307	0·309	0·311	0·312	0·314	26
27	0·316	0·318	0·319	0·321	0·323	0·325	0·326	0·328	0·330	0·332	27
28	0·333	0·335	0·337	0·339	0·341	0·342	0·344	0·346	0·348	0·350	28
29	0·351	0·353	0·355	0·357	0·359	0·361	0·363	0·365	0·366	0·368	29
30	0·370	0·372	0·374	0·376	0·378	0·380	0·382	0·384	0·386	0·388	30
31	0·390	0·392	0·394	0·395	0·397	0·399	0·401	0·403	0·405	0·407	31
32	0·410	0·412	0·414	0·416	0·418	0·420	0·422	0·424	0·426	0·428	32
33	0·430	0·432	0·434	0·436	0·438	0·441	0·443	0·445	0·447	0·449	33
34	0·451	0·453	0·455	0·458	0·460	0·462	0·464	0·466	0·468	0·471	34
35	0·473	0·475	0·477	0·479	0·482	0·484	0·486	0·488	0·491	0·493	35
36 37 38 39 40	0·495 0·518 0·541 0·565 0·590	0·544 0·568	0·500 0·523 0·546 0·570 0·595	0·502 0·525 0·548 0·572 0·597	0·504 0·527 0·551 0·575 0·600	0·530 0·553 0·577	0.532 0.556 0.580	0·534 0·558 0·582	0·513 0·537 0·560 0·585 0·610	0·563 0·587	36 37 38 39 40

TABLE 1D/75 NOMINAL CAPACITY 75 cm³

(Coefficient of cubical thermal expansion of glass $30 \times 10^{-6} / ^{\circ} \text{C}$) Add to mass (grams) of pure water at t $^{\circ}\text{C}$ to obtain capacity of vessel at $27 ^{\circ}\text{C}$ (in conjunction with Table 2/75).

			. (-	iii conje		1,10 10	1016 4/7.	-)•			
Tempe- RATURE OF WATER t°C	0.0	0.1	0.2	0.3	0-4	0.5	6.6	0-7	0-8	0.9	TEMPE- RATURE OF WATER t°C
5	0.129	0.129	0.129	0.129	0.129	0.129	0.129	0-129	0.129	0.129	5
6	0·129	0·129	0·129	0·129	0·129	0·129	0·129	0·129	0·129	0·129	6
7	0·129	0·130	0·130	0·130	0·130	0·130	0·130	0·131	0·131	0·131	7
8	0·131	0·131	0·132	0·132	0·132	0·132	0·133	0·133	0·133	0·134	8
9	0·134	0·134	0·135	0·135	0·135	0·136	0·136	0·137	0·137	0·137	9
10	0·138	0·138	0·139	0·139	0·140	0·140	0·141	0·141	0·142	0·142	10
11	0·143	0·143	0·144	0·144	0·145	0·145	0·146	0·147	0·147	0·148	11
12	0·148	0·149	0·150	0·150	0·151	0·152	0·152	0·153	0·154	0·155	12
13	0·155	0·156	0·157	0·157	0·158	0·159	0·160	0·161	0·161	0·162	13
14	0·163	0·164	0·165	0·165	0·166	0·167	0·168	0·169	0·170	0·171	14
15	0·172	0·172	0·173	0·174	0·175	0·176	0·177	0·178	0·179	0·180	15
16	0·181	0·182	0·183	0·184	0·185	0·186	0·187	0·188	0·189	0·190	16
17	0·191	0·192	0·194	0·195	0·196	0·197	0·198	0·199	0·200	0·201	17
18	0·203	0·204	0·205	0·206	0·207	0·208	0·210	0·211	0·212	0·213	18
19	0·215	0·216	0·217	0·218	0·220	0·221	0·222	0·223	0·225	0·226	19
20	0·227	0·229	0·230	0·231	0·233	0·234	0·235	0·237	0·238	0·240	20
21	0·241	0·242	0·244	0·245	0·247	0·248	0·250	0·251	0·252	0·254	21
22	0·255	0·257	0·258	0·260	0·261	0·263	0·264	0·266	0·267	0·269	22
23	0·271	0·272	0·274	0·275	0·277	0·278	0·280	0·282	0·283	0·285	23
24	0·286	0·288	0·290	0·291	0·293	0·295	0·296	0·298	0·300	0·301	24
25	0·303	0·305	0·307	0·308	0·310	0·312	0·313	0·315	0·317	0·319	25
26	0·320	0·322	0·324	0·326	0·328	0·329	0·331	0·333	0·335	0·337	26
27	0·338	0·340	0·342	0·344	0·346	0·348	0·350	0·352	0·353	0·355	27
28	0·357	0·359	0·361	0·363	0·365	0·367	0·369	0·371	0·373	0·375	28
29	0·377	0·379	0·381	0·383	0·385	0·387	0·389	0·391	0·393	0·395	29
30	0·397	0·399	0·401	0·403	0·405	0·407	0·409	0·411	0·413	0·415	30
31	0·417	0·420	0·422	0·424	0·426	0·428	0·430	0·432	0·434	0·437	31
32	0·439	0·441	0·443	0·445	0·447	0·450	0·452	0·454	0·456	0·459	32
33	0·461	0·463	0·465	0·467	0·470	0·472	0·474	0·477	0·479	0·481	33
34	0·483	0·486	0·488	0·490	0·493	0·495	0·497	0·500	0·502	0·504	34
35	0·507	0·509	0·511	0·514	0·516	0·518	0·521	0·523	0·526	0·528	35
36	0·530	0·533	0·535	0·538	0·540	0·543	0·545	0·548	0·550	0·552	36
37	0·555	0·557	0·560	0·562	0·565	0·567	0·570	0·572	0·575	0·577	37
38	0·580	0·582	0·585	0·588	0·590	0·593	0·595	0·598	0·600	0·603	38
39	0·606	0·608	0·611	0·613	0·616	0·619	0·621	0·624	0·626	0·629	39
40	0·632	0·634	0·637	0·640	0·642	0·645	0·648	0·650	0·653	0·656	40

TABLE 1D/80 NOMINAL CAPACITY 80 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}\text{C}$) Add to mass (grams) of pure water at $t^{\circ}\text{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/80).

			(1	n conju	iiction (VIII IA	DIC 2/00	,,,			
Tempe- RATURE OF WATER t°C	0.0	0-1	0.2	0.3	0-4	0.5	0.6	0-7	0-8	0.9	TEMPE- RATURE OF WATER t°C
5	0.138	0.138	0.138	0.138	0.138	0.137	0.137	0.137	0.137	0.137	5
6	0·137	0·137	0·137	0·137	0·138	0·138	0·138	0·138	0·138	0·138	6
7	0·138	0·138	0·138	0·139	0·139	0·139	0·139	0·139	0·139	0·140	7
8	0·140	0·140	0·140	0·141	0·141	0·141	0·142	0·142	0·142	0·143	8
9	0·143	0·143	0·144	0·144	0·144	0·145	0·145	0·146	0·146	0·147	9
10	0·147	0·147	0·148	0·148	0·149	0·149	0·150	0·150	0·151	0·152	10
11	0·152	0·153	0·153	0·154	0·155	0·155	0·156	0·156	0·157	0·158	11
12	0·158	0·159	0·160	0·160	0·161	0·162	0·163	0·163	0·164	0·165	12
13	0·166	0·166	0·167	0·168	0·169	0·170	0·170	0·171	0·172	0·173	13
14	0·174	0·175	0·176	0·176	0·177	0·178	0·179	0·180	0·181	0·182	14
15	0·183	0·184	0·185	0·186	0·187	0·188	0·189	0·190	0·191	0·192	15
16	0·193	0·194	0·195	0·196	0·197	0·198	0·200	0·201	0·202	0·203	16
17	0·204	0·205	0·206	0·208	0·209	0·210	0·211	0·212	0·214	0·215	17
18	0·216	0·217	0·219	0·220	0·221	0·222	0·224	0·225	0·226	0·228	18
19	0·229	0·230	0·232	0·233	0·234	0·236	0·237	0·238	0·240	0·241	19
20	0·243	0·244	0·245	0·247	0·248	0·250	0·251	0·253	0·254	0·256	20
21	0·257	0·259	0·260	0·262	0·263	0·265	0·266	0·268	*0·269	0·271	21
22	0·272	0·274	0·276	0·277	0·279	0·280	0·282	0·284	0·285	0·287	22
23	0·289	0·290	0·292	0·294	0·295	0·297	0·299	0·300	0·302	0·304	23
24	0·306	0·307	0·309	0·311	0·313	0·314	0·316	0·318	0·320	0·321	24
25	0·323	0·325	0·327	0·329	0·331	0·332	0·334	0·336	0·338	0·340	25
26	0·342	0·344	0·346	0·347	0·349	0·351	0·353	0·355	0·357	0·359	26
27	0·361	0·363	0·365	0·367	0·369	0·371	0·373	0·375	0·377	0·379	27
28	0·381	0·383	0·385	0·387	0·389	0·391	0·393	0·395	0·398	0·400	28
29	0·402	0·404	0·406	0·408	0·410	0·412	0·414	0·417	0·419	0·421	29
30	0·423	0·425	0·427	0·430	0·432	0·434	0·436	0·439	0·441	0·443	30
31	0·445	0·447	0·450	0·452	0·454	0·457	0·459	0·461	0·463	0·466	31
32	0·468	0·470	0·473	0·475	0·477	0·480	0·482	0·484	0·487	0·489	32
33	0·491	0·494	0·496	0·499	0·501	0·503	0·506	0·508	0·511	0·513	33
34	0·516	0·518	0·521	0·523	0·525	0·528	0·530	0·533	0·535	0·538	34
35	0·540	0·543	0·545	0·548	0·551	0·553	0·556	0·558	0·561	0·563	35
36	0·566	0·568	0·571	0·574	0·576	0·579	0.581	0·584	0.587	0·589	36
37	0·592	0·595	0·597	0·600	0·603	0·605	0.608	0·611	0.613	0·616	37
38	0·619	0·621	0·624	0·627	0·629	0·632	0.635	0·638	0.640	0·643	38
39	0·646	0·649	0·651	0·654	0·657	0·660	0.663	0·665	0.668	0·671	39
40	0·674	0·677	0·680	0·682	0·685	0·688	0.691	0·694	0.697	0·700	40

TABLE 1D/90 NOMINAL CAPACITY 90 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/90).

			(:	ın conju	nction v	viin la	bie 2/90	•)•			
Tempe- rature of Water t°C	0.0	0·1	0.2	0.3	0-4	0.5	0.6	0.7	0-8	0.9	Tempe- rature of Water t°C
5	0.155	0.155	0.155	0.155	0.155	0.155	0.155	0.155	0.155	0.155	5
6 7 8 9 10	0·155 0·155 0·157 0·161 0·165	0·155 0·155 0·158 0·161 0·166	0·155 0·156 0·158 0·162 0·166	0·155 0·156 0·158 0·162 0·167	0·155 0·156 0·159 0·162 0·168	0·155 0·156 0·159 0·163 0·168	0·155 0·156 0·159 0·163 0·169	0·155 0·157 0·160 0·164 0·169	0·155 0·157 0·160 0·164 0·170	0·155 0·157 0·160 0·165 0·171	6 7 8 9 10
11 12 13 14 15	0·171 0·178 0·186 0·196 0·206	0·172 0·179 0·187 0·196 0·207	0·172 0·180 0·188 0·197 0·208	0·173 0·180 0·189 0·199 0·209	0·174 0·181 0·190 0·200 0·210	0·175 0·182 0·191 0·201 0·211	0·175 0·183 0·192 0·202 0·213	0·176 0·184 0·193 0·203 0·214	0·177 0·185 0·194 0·204 0·215	0·177 0·185 0·195 0·205 0·216	11 12 13 14 15
16 17 18 19 20	0·217 0·230 0·243 0·257 0·273	0·218 0·231 0·244 0·259 0·274	0·220 0·232 0·246 0·261 0·276	0·221 0·234 0·247 0·262 0·278	0·222 0·235 0·249 0·264 0·279	0·223 0·236 0·250 0·265 0·281	0·225 0·238 0·252 0·267 0·283	0·226 0·239 0·253 0·268 0·284	0·227 0·240 0·255 0·270 0·286	0·228 0·242 0·256 0·271 0·288	16 17 18 19 20
21 22 23 24 25	0·289 0·307 0·325 0·344 0·364	0·291' 0·308 0·327 0·346 0·366	0·293 0·310 0·328 0·348 0·368	0·294 0·312 0·330 0·350 0·370	0·296 0·314 0·332 0·352 0·372	0·298 0·315 0·334 0·354 0·374	0·299 0·317 0·336 0·356 0·376	0·301 0·319 0·338 0·358 0·378	0·303 0·321 0·340 0·360 0·380	0·305 0·323 0·342 0·362 0·382	21 22 23 24 25
26 27 28 29 30	0·385 0·406 0·429 0·452 0·476	0·387 0·408 0·431 0·454 0·478	0·389 0·411 0·433 0·457 0·481	0·391 0·413 0·436 0·459 0·483	0·393 0·415 0·438 0·461 0·486	0·395 0·417 0·440 0·464 0·488	0·397 0·420 0·443 0·466 0·491	0·400 0·422 0·445 0·469 0·493	0·402 0·424 0·447 0·471 0·496	0·404 0·426 0·450 0·474 0·498	27 28 29
31 32 33 34 35	0·501 0·527 0·553 0·580 0·608	0.583	0·532 0·558	0·534 0·561 0·588	0·511 0·537 0·564 0·591 0·619	0·514 0·540 0·566 0·594 0·622	0.569	0.600	0·521 0·548 0·575 0·602 0·631	0.524 0.550 0.577 0.605 0.634	32 33 34
36 37 38 39 40	0.637 0.666 0.696 0.727 0.758	0.669 0.699 0.730	0.672 0.702 0.733	0.675 0.705 0.736		0.681 0.711	0.745	0.687 0.717 0.749	0·720 0·752	0.693 0.724 0.755	37 38 39

TABLE 1D/100 NOMINAL CAPACITY 100 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/100).

			(111				10 2/100	<i>,</i>			
Tempe- rature of Water t°C	0-0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0-8	0.9	Tempe- rature of Water t°C
5	0.172	0-172	0.172	0.172	0.172	0.172	0.172	0.172	0.172	0.172	5
6 7 8 9	0·172 0·173 0·175 0·179 0·184	0·172 0·173 0·175 0·179 0·184	0·172 0·173 0·176 0·180 0·185	0·172 0·173 0·176 0·180 0·186	0·172 0·173 0·176 0·181 0·186	0·172 0·174 0·177 0·181 0·187	0·172 0·174 0·177 0·182 0·187	0·172 0·174 0·177 0·182 0·188	0·172 0·174 0·178 0·183 0·189	0·172 0·175 0·178 0·183 0·189	6 7 8 9 10
11	0·190	0·191	0·192	0·192	0·193	0·194	0·195	0·195	0·196	0·197	11
12	0·198	0·199	0·200	0·201	0·201	0·202	0·203	0·204	0·205	0·206	12
13	0·207	0·208	0·209	0·210	0·211	0·212	0·213	0·214	0·215	0·216	13
14	0·217	0·218	0·219	0·221	0·222	0·223	0·224	0·225	0·226	0·228	14
15	0·229	0·230	0·231	0·232	0·234	0·235	0·236	0·237	0·239	0·240	15
16	0·241	0·243	0·244	0·245	0·247	0·248	0·250	0·251	0·252	0·254	16
17	0·255	0·257	0·258	0·260	0·261	0·262	0·264	0·266	0·267	0·269	17
18	0·270	0·272	0·273	0·275	0·276	0·278	0·280	0·281	0·283	0·284	18
19	0·286	0·288	0·289	0·291	0·293	0·295	0·296	0·298	0·300	0·301	19
20	0·303	0·305	0·307	0·309	0·310	0·312	0·314	0·316	0·318	0·320	20
21	0·321	0·323	0·325	0·327	0·329	0·331	0·333	0·335	0·337	0·339	21
22	0·341	0·343	0·345	0·347	0·349	0·351	0·353	0·355	0·357	0·359	22
23	0·361	0·363	0·365	0·367	0·369	0·371	0·373	0·376	0·378	0·380	23
24	0·382	0·384	0·386	0·389	0·391	0·393	0·395	0·397	0·400	0·402	24
25	0·404	0·406	0·409	0·411	0·413	0·416	0·418	0·420	0·423	0·425	25
· 26	0·427	0·430	0·432	0·434	0·437	*0·439	0·442	0·444	0·446	0·449	26
27	0·451	0·454	0·456	0·459	0·461	0·464	0·466	0·469	0·471	0·474	27
28	0·476	0·479	0·481	0·484	0·487	0·489	0·492	0·494	0·497	0·500	28
29	0·502	0·505	0·507	0·510	0·513	0·515	0·518	0·521	0·523	0·526	29
30	0·529	0·532	0·534	0·537	0·540	0·543	0·545	0·548	0·551	0·554	30
31	0·557	0·559	0·562	0·565	0·568	0·571	0.632	0·576	0·579	0·582	31
32	0·585	0·588	0·591	0·594	0·597	0·600		0·605	0·608	0·611	32
33	0·614	0·617	0·620	0·623	0·626	0·629		0·635	0·638	0·641	33
34	0·645	0·648	0·651	0·654	0·657	0·660		0·666	0·669	0·672	34
35	0·676	0·679	0·682	0·685	0·688	0·691		0·698	0·701	0·704	35
36 37 38 39 40	0·707 0·740 0·773 0·807 0·842	0.777	0·780 0·814	0·717 0·750 0·783 0·818 0·853	0·720 0·753 0·787 0·821 0·857	0·724 0·756 0·790 0·825 0·860	0·760 0·794 0·828	0·797 0·832	0·733 0·767 0·801 0·835 0·871		37 38 39

TABLE 1D/200 NOMINAL CAPACITY 200 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/200).

			(11	i conju	iction w	nin rac	JIC 2/200	٠)،			
Tempe- rature of Water t°C	0.0	0·1	0.3	0.3	0.4	0.5	0.6	0-7	0.8	0-9	Tempe- RATURE OF WATER t°C
5	0.34	0.34	0.34	0.34	0.34	0.34	0.34	0.34	0.34	0.34	5
6	0·34	0·34	0·34	0·34	0·34	0·34	0·34	0·34	0·34	0·34	6
7	0·35	0·35	0·35	0·35	0·35	0·35	0·35	0·35	0·35	0·35	7
8	0·35	0·35	0·35	0·35	0·35	0·35	0·35	0·35	0·36	0·36	8
9	0·36	0·36	0·36	0·36	0·36	0·36	0·36	0·36	0·37	0·37	9
10	0·37	0·37	0·37	0·37	0·37	0·37	0·37	0·38	0·38	0·38	10
11	0·38	0·38	0·38	0·38	0·39	0·39	0·39	0·39	0·39	0·39	11
12	0·40	0·40	0·40	0·40	0·40	0·40	0·41	0·41	0·41	0·41	12
13	0·41	0·42	0·42	0·42	0·42	0·42	0·43	0·43	0·43	0·43	13
14	0·43	0·44	0·44	0·44	0·44	0·45	0·45	0·45	0·45	0·46	14
15	0·46	0·46	0·46	0·46	0·47	0·47	0·47	0·47	0·48	0·48	15
16	0·48	0·49	0·49	0·49	0·49	0·50	0.50	0.50	0·50	0·51	16
17	0·51	0·51	0·52	0·52	0·52	0·52	0.53	0.53	0·53	0·54	17
18	0·54	0·54	0·55	0·55	0·55	0·56	0.56	0.56	0·57	0·57	18
19	0·57	0·58	0·58	0·58	0·59	0·59	0.59	0.60	0·60	0·60	19
20	0·61	0·61	0·61	0·62	0·62	0·62	0.63	0.63	0·64	0·64	20
21	0.64	0.65	0.65	0.65	0.66	0.66	0.67	0.67	0.67	0.68	21
22	0.68	0.69	0.69	0.69	0.70	0.70	0.71	0.71	0.71	0.72	22
23	0.72	0.73	0.73	0.73	0.74	0.74	0.75	0.75	0.76	0.76	23
24	0.76	0.77	0.77	0.78	0.78	0.79	0.79	0.79	0.80	0.80	24
25	0.81	0.81	0.82	0.82	0.83	0.83	0.84	0.84	0.85	0.85	25
26	0·85	0.86	0.86	0·87	0·87	0.88	0·88	0.89	0·89	0.90	26
27	0·90	0.91	0.91	0·92	0·92	0.93	0·93	0.94	0·94	0.95	27
28	0·95	0.96	0.96	0·97	0·97	0.98	0·98	0.99	0·99	1.00	28
29	1·00	1.01	1.01	1·02	1·03	1.03	1·04	1.04	1·05	1.05	29
30	1·06	1.06	1.07	1·07	1·08	1.09	1·09	1.10	1·10	1.11	30
31	1·11	1·12	1·12	1·13	1·14	1·14	1·15	1·15	1·16	1·16	31
32	1·17	1·18	1·18	1·19	1·19	1·20	1·21	1·21	1·22	1·22	32
33	1·23	1·23	1·24	1·25	1·25	1·26	1·26	1·27	1·28	1·28	33
34	1·29	1·30	1·30	1·31	1·31	1·32	1·33	1·33	1·34	1·34	34
35	1·35	1·36	1·36	1·37	1·38	1·38	1·39	1·40	1·40	1·41	35
36	1·41	1·42	1·43	1.43	1·44	1·45	1·45	1·46	1·47	1·47	36
37	1·48	1·49	1·49	1.50	1·51	1·51	1·52	1·53	1·53	1·54	37
38	1·55	1·55	1·56	1.57	1·57	1·58	1·59	1·59	1·60	1·61	38
39	1·61	1·62	1·63	1.64	1·64	1·65	1·66	1·66	1·67	1·68	39
40	1·68	1·69	1·70	1.71	1·71	1·72	1·73	1·73	1·74	1·75	40

TABLE 1D/250 NOMINAL CAPACITY 250 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}\text{C}$) Add to mass (grams) of pure water at $t^{\circ}\text{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/250).

			· · · · · · · · · · · · · · · · · · ·								
Tempe- RATURE OF WATER t°C	0.0	0-1	0-2	0.3	0.4	0-5	0-6	0.7	0-8	0.9	TEMPE- RATURE OF WATER t°C
5	0.43	0.43	0.43	0.43	0.43	0.43	0.43	0.43	0.43	0.43	5
6	0·43	0·43	0·43	0·43	0·43	0·43	0·43	0·43	0·43	0·43	6
7	0·43	0·43	0·43	0·43	0·43	0·43	0·43	0·44	0·44	0·44	7
8	0·44	0·44	0·44	0·44	0·44	0·44	0·44	0·44	0·44	0·45	8
9	0·45	0·45	0·45	0·45	0·45	0·45	0·45	0·46	0·46	0·46	9
10	0·46	0·46	0·46	0·46	0·47	0·47	0·47	0·47	0·47	0·47	10
11	0·48	0·48	0·48	0·48	0·48	0·48	0·49	0·49	0·49	0·49	11
12	0·49	0·50	0·50	0·50	0·50	0·51	0·51	0·51	0·51	0·52	12
13	0·52	0·52	0·52	0·52	0·53	0·53	0·53	0·54	0·54	0·54	13
14	0·54	0·55	0·55	0·55	0·55	0·56	0·56	0·56	0·57	0·57	14
15	0·57	0·57	0·58	0·58	0·58	0·59	0·59	0·59	0·60	0·60	15
16	0.60	0·61	0·61	0·61	0·62	0.62	0.62	0.63	0·63	0.63	16
17	0.64	0·64	0·65	0·65	0·65	0.66	0.66	0.66	0·67	0.67	17
18	0.68	0·68	0·68	0·69	0·69	0.69	0.70	0.70	0·71	0.71	18
19	0.72	0·72	0·72	0·73	0·73	0.74	0.74	0.74	0·75	0.75	19
20	0.76	0·76	0·77	0·77	0·78	0.78	0.78	0.79	0·79	0.80	20
21	0.80	0·81	0·81	0·82	0·82	0.83	0.83	0·84	0.84	0·85	21
22	0.85	0·86	0·86	0·87	0·87	0.88	0.88	0·89	0.89	0·90	22
23	0.90	0·91	0·91	0·92	0·92	0.93	0.93	0·94	0.94	0·95	23
24	0.95	0·96	0·97	0·97	0·98	0.98	0.99	0·99	1.00	1·00	24
25	1.01	1·02	1·02	1·03	1·03	1.04	1.04	1·05	1.06	1·06	25
26	1·07	1·07	1·08	1·09	1·09	1·10	1·10	1·11	1·12	1·12	26
27	1·13	1·13	1·14	1·15	1·15	1·16	1·17	1·17	1·18	1·18	27
28	1·19	1·20	1·20	1·21	1·22	1·22	1·23	1·24	1·24	1·25	28
29	1·26	1·26	1·27	1·28	1·28	1·29	1·30	1·30	1·31	1·32	29
30	1·32	1·33	1·34	1·34	1·35	1·36	1·36	1·37	1·38	1·38	30
31	1·39	1·40	1·41	1·41	1·42	1·43	1·43	1·44	1·45	1·46	31
32	1·46	1·47	1·48	1·48	1·49	1·50	1·51	1·51	1·52	1·53	32
33	1·54	1·54	1·55	1·56	1·57	1·57	1·58	1·59	1·60	1·60	33
34	1·61	1·62	1·63	1·63	1·64	1·65	1·66	1·67	1·67	1·68	34
35	1·69	1·70	1·70	1·71	1·72	1·73	1·74	1·74	1·75	1·76	35
36	1·77	1·78	1·78	1·79	1·80	1·81	1·82	1·83	1·83	1·84	36
37	1·85	1·86	1·87	1·87	1·88	1·89	1·90	1·91	1·92	1·92	37
38	1·93	1·94	1·95	1·96	1·97	1·98	1·98	1·99	2·00	2·01	38
39	2·02	2·03	2·04	2·04	2·05	2·06	2·07	2·08	2·09	2·10	39
40	2·11	2·11	2·12	2·13	2·14	2·15	2·16	2·17	2·18	2·19	40

TABLE 1D/500 NOMINAL CAPACITY 500 cm³

(Coefficient of cubical thermal expansion of glass $30\times 10^{-6}/^{\circ}\text{C}$) Add to mass (grams) of pure water at $t^{\circ}\text{C}$ to obtain capacity of vessel at 27°C (in conjunction with Table 2/500).

			(11	i conjur	iction w	ntn Lac	ole 2/300	رر.			
Tempe- RATURE OF WATER t°C	0.0	0·1	0.2	0.3	0-4	0.5	0-6	0.7	0-8	0.9	Tempe- RATURE OF WATER t°C
5	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	5
6	0·86	0·86	0·86	0·86	0·86	0·86	0·86	0·86	0·86	0·86	6
7	0·86	0·86	0·86	0·87	0·87	0·87	0·87	0·87	0·87	0·87	7
8	0·87	0·88	0·88	0·88	0·88	0·88	0·88	0·89	0·89	0·89	8
9	0·89	0·90	0·90	0·90	0·90	0·91	0·91	0·91	0·91	0·92	9
10	0·92	0·92	0·92	0·93	0·93	0·93	0·94	0·94	0·94	0·95	10
11	0·95	0·95	0·96	0·96	0.97	0·97	0·97	0·98	0.98	0.99	11
12	0·99	0·99	1·00	1·00	1.01	1·01	1·02	1·02	1.03	1.03	12
13	1·03	1·04	1·04	1·05	1.05	1·06	1·06	1·07	1.08	1.08	13
14	1·09	1·09	1·10	1·10	1.11	1·11	1·12	1·13	1.13	1.14	14
15	1·14	1·15	1·16	1·16	1.17	1·17	1·18	1·19	1.19	1.20	15
16	1·21	1·21	1·22	1·23	1·23	1·24	1·25	1·25	1·26	1·27	16
17	1·28	1·28	1·29	1·30	1·31	1·31	1·32	1·33	1·34	1·34	17
18	1·35	1·36	1·37	1·37	1·38	1·39	1·40	1·41	1·41	1·42	18
19	1·43	1·44	1·45	1·46	1·46	1·47	1·48	1·49	1·50	1·51	19
20	1·52	1·52	1·53	1·54	1·55	1·56	1·57	1·58	1·59	1·60	20
21	1·61	1·62	1.63	1.64	1.64	1.65	1.66	1·67	1.68	1·69	21
22	1·70	1·71	1.72	1.73	1.74	1.75	1.76	1·77	1.78	1·79	22
23	1·80	1·81	1.82	1.84	1.85	1.86	1.87	1·88	1.89	1·90	23
24	1·91	1·92	1.93	1.94	1.95	1.96	1.98	1·99	2.00	2·01	24
25	2·02	2·03	2.04	2.05	2.07	2.08	2.09	2·10	2.11	2·12	25
26	2·14	2·15	2·16	2·17	2·18	2·20	2·21	2·22	2·23	2·24	26
27	2·26	2·27	2·28	2·29	2·31	2·32	2·33	2·34	2·36	2·37	27
28	2·38	2·39	2·41	2·42	2·43	2·45	2·46	2·47	2·48	2·50	28
29	2·51	2·52	2·54	2·55	2·56	2·58	2·59	2·60	2·62	2·63	29
30	2·64	2·66	2·67	2·69	2·70	2·71	2·73	2·74	2·75	2·77	30
31	2·78	2·80	2·81	2·82	2·84	2·85	2·87	2·88	2·90	2·91	31
32	2·93	2·94	2·95	2·97	2·98	3·00	3·01	3·03	3·04	3·06	32
33	3·07	3·09	3·10	3·12	3·13	3·15	3·16	3·18	3·19	3·21	33
34	3·22	3·24	3·25	3·27	3·28	3·30	3·32	3·33	3·35	3·36	34
35	3·38	3·39	3·41	3·42	3·44	3·46	3·47	3·49	3·50	3·52	35
36	3·54	3·55	3·57	3·59	3.60	3·62	3·63	3·65	3·67	3·68	36
37	3·70	3·72	3·73	3·75	3.77	3·78	3·80	3·82	3·83	3·85	37
38	3·87	3·88	3·90	3·92	3.93	3·95	3·97	3·99	4·00	4·02	38
39	4·04	4·05	4·07	4·09	4.11	4·12	4·14	4·16	4·18	4·19	39
40	4·21	4·23	4·25	4·26	4.28	4·30	4·32	4·34	4·35	4·37	40

TABLE 1D/1 000 NOMINAL CAPACITY 1 000 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/1 000).

(in conjunction with 12000 2) to coop.											
Tempe- RATURE OF WATER t°C	0.0	0·1	0.2	0•3	0.4	0•5	0.6	0-7	0•8	0-9	Tempe- RATURE OF WATER t°C
5	1.72	1.72	1.72	1.72	1.72	1.72	1.72	1.72	1.72	1.72	5
6	1·72	1·72	1·72	1·72	1·72	1·72	1·72	1·72	1·72	1·72	6
7	1·73	1·73	1·73	1·73	1·73	1·74	1·74	1·74	1·74	1·75	7
8	1·75	1·75	1·76	1·76	1·76	1·77	1·77	1·77	1·78	1·78	8
9	1·79	1·79	1·80	1·80	1·81	1·81	1·82	1·82	1·83	1·83	9
10	1·84	1·84	1·85	1·86	1·86	1·87	1·87	1·88	1·89	1·89	10
11	1·90	1·91	1·92	1·92	1·93	1·94	1·95	1·95	1·96	1·97	11
12	1·98	1·99	2·00	2·01	2·01	2·02	2·03	2·04	2·05	2·06	12
13	2·07	2·08	2·09	2·10	2·11	2·12	2·13	2·14	2·15	2·16	13
14	2·17	2·18	2·19	2·21	2·22	2·23	2·24	2·25	2·26	2·28	14
15	2·29	2·30	2·31	2·32	2·34	2·35	2·36	2·37	2·39	2·40	15
16	2·41	2·43	2·44	2·45	2·47	2·48	2·50	2·51	2·52	2·54	16
17	2·55	2·57	2·58	2·60	2·61	2·62	2·64	2·66	2·67	2·69	17
18	2·70	2·72	2·73	2·75	2·76	2·78	2·80	2·81	2·83	2·84	18
19	2·86	2·88	2·89	2·91	2·93	2·95	2·96	2·98	3·00	3·01	19
20	3·03	3·05	3·07	3·09	3·10	3·12	3·14	3·16	3·18	3·20	20
21	3·21	3·23	3·25	3·27	3·29	3·31	3·33	3·35	3·37	3·39	21
22	3·41	3·43	3·45	3·47	3·49	3·51	3·53	3·55	3·57	3·59	22
23	3·61	3·63	3·65	3·67	3·69	3·71	3·73	3·76	3·78	3·80	23
24	3·82	3·84	3·86	3·89	3·91	3·93	3·95	3·97	4·00	4·02	24
25	4·04	4·06	4·09	4·11	4·13	4·16	4·18	4·20	4·23	4·25	25
26	4·27	4·30	4·32	4·34	4·37	4·39	4·42	4·44	4·46	4·49	26
27	4·51	4·54	4·56	4·59	4·61	4·64	4·66	4·69	4·71	4·74	27
28	4·76	4·79	4·81	4·84	4·87	4·89	4·92	4·94	4·97	5·00	28
29	5·02	5·05	5·07	5·10	5·13	5·15	5·18	5·21	5·23	5·26	29
30	5·29	5·32	5·34	5·37	5·40	5·43	5·45	5·48	5·51	5·54	30
31	5.57	5·59	5.62	5.65	5.68	5·71	5·74	5·76	5·79	5·82	31
32	5.85	5·88	5.91	5.94	5.97	6·00	6·03	6·05	6·08	6·11	32
33	6.14	6·17	6.20	6.23	6.26	6·29	6·32	6·35	6·38	6·41	33
34	6.45	6·48	6.51	6.54	6.57	6·60	6·63	6·66	6·69	6·72	34
35	6.76	6·79	6.82	6.85	6.88	6·91	6·95	6·98	7·01	7·04	35
36	7.07	7·11	7·14	7·17	7·20	7·24	7·27	7·30	7·33	7·37	36
37	7.40	7·43	7·47	7·50	7·53	7·56	7·60	7·63	7·67	7·70	37
38	7.73	7·77	7·80	7·83	7·87	7·90	7·94	7·97	8·01	8·04	38
39	8.07	8·11	8·14	8·18	8·21	8·25	8·28	8·32	8·35	8·39	39
40	8.42	8·46	8·49	8·53	8·57	8·60	8·64	8·67	8·71	8·74	40

TABLE 1D/1 500 NOMINAL CAPACITY 1 500 cm³

(Coefficient of cubical thermal expansion of glass $30 \times 10^{-6} / ^{\circ}$ C) Add to mass (grams) of pure water at t° C to obtain capacity of vessel at 27°C (in conjunction with Table 2/1 500).

				J		******		/ -			
Tempe- RATURE OF WATER \$'C	0.0	0.1	0.21	0.3	0.4	0.5	0.6	0.7	0.8	0.9	Tempe- rature of Water t°C
5	2.59	2.58	2.58	2.58	2.58	2.58	2.58	2.58	2.58	2.58	5
6 7 8 9 10	2·58 2·59 2·62 2·68 2·76	2·58 2·59 2·63 2·69 2·76	2·58 2·59 2·63 2·69 2·77	2.58 2.60 2.64 2.70 2.78	2·58 2·60 2·64 2·71 2·79	2·58 2·60 2·65 2·72 2·80	2·58 2·61 2·65 2·72 2·81	2·58 2·61 2·66 2·73 2·82	2·58 2·61 2·67 2·74 2·83	2·62 2·67	6 7 8 9 10
11	2·85	2·86	2-87	2·89	2·90	2.91	2.92	2·93	2.94	2·96	11
12	2·97	2·98	2-99	3·01	3·02	3.03	3.05	3·06	3.08	3·09	12
13	3·10	3·12	3-13	3·15	3·16	3.18	3.19	3·21	3.23	3·24	13
14	3·26	3·27	3-29	3·31	3·33	3.34	3.36	3·38	3.39	3·41	14
15	3·43	3·45	3-47	3·49	3·50	3.52	3.54	3·56	3.58	3·60	15
16	3.62	3.64	3.66	3.68	3.70	3·72	3·74	3·76	3·78	3·81	16
17	3.83	3.85	3.87	3.89	3.92	3·94	3·96	3·98	4·01	4·03	17
18	4.05	4.07	4.10	4.12	4.15	4·17	4·19	4·22	4·24	4·27	18
19	4.29	4.32	4.34	4.37	4.39	4·42	4·44	4·47	4·50	4·52	19
20	4.55	4.57	4.60	4.63	4.66	4·68	4·71	4·74	4·76	4·79	20
21	4·82	4·85	4·88	4·91	4.93	4·96	4·99	5·02	5·05	5·08	21
22	5·11	5·14	5·17	5·20	5.23	5·26	5·29	5·32	5·35	5·38	22
23	5·41	5·44	5·47	5·51	5.54	5·57	5·60	5·63	5·66	5·70	23
24	5·73	5·76	5·79	5·83	5.86	5·89	5·93	5·96	5·99	6·03	24
25	6·06	6·10	6·13	6·16	6.20	6·23	6·27	6·30	6·34	6·37	25
26	6·41	6·44	6·48	6·52	6·55	6·59	6.62	6.66	6·70	6·73	26
27	6·77	6·81	6·84	6·88	6·92	6·95	6.99	7.03	7·07	7·11	27
28	7·14	7·18	7·22	7·26	7·30	7·34	7.38	7.41	7·45	7·49	28
29	7·53	7·57	7·61	7·65	7·69	7·73	7.77	7.81	7·85	7·89	29
30	7·93	7·97	8·02	8·06	8·10	8·14	8.18	8.22	8·26	8·31	30
31	8·35	8·39	8·43	8·47	8·52	8·56	8·60	8.65	8·69	8·73	31
32	8·78	8·82	8·86	8·91	8·95	8·99	9·04	9.08	9·13	9·17	32
33	9·22	9·26	9·30	9·35	9·39	9·44	9·49	9.53	9·58	9·62	33
34	9·67	9·71	9·76	9·81	9·85	9·90	9·95	9.99	10·04	10·09	34
35	10·13	10·18	10·23	10·27	10·32	10·37	10·42	10.47	10·51	10·56	35
36	10-61	10.66	10·71	10·76	10·80	10·85	10-90	10·95	11·00	11.05	36
37	11-10	11.15	11·20	11·25	11·30	11·35	11-40	11·45	11·50	11.55	37
38	11-60	11.65	11·70	11·75	11·80	11·85	11-91	11·96	12·01	12.06	38
39	12-11	12.16	12·22	12·27	12·32	12·37	12-42	12·48	12·53	12.58	39
40	12-63	12.69	12·74	12·79	12·85	12·90	12-95	13·01	13·06	13.12	40

TABLE 1D/2 000 NOMINAL CAPACITY 2 000 cm³

(Coefficient of cubical thermal expansion of glass 30×10^{-6} /°C) Add to mass (grams) of pure water at t°C to obtain capacity of vessel at 27°C (in conjunction with Table 2/2 000).

Tempe- rature of Water t°C	0-0	0-1	0-2	0.3	0.4	0-5	0∙6	0-7	0-8	0-9	Tempe- RATURE OF WATER t°C
5	3.45	3.44	3.44	3.44	3.44	3.44	3.44	3.44	3.43	3.43	5
6	3·43	3·43	3·44	3·44	3·44	3·44	3·44	3·44	3·45	3·45	6
7	3·45	3·46	3·46	3·46	3·47	3·47	3·48	3·48	3·49	3·49	7
8	3·50	3·50	3·51	3·52	3·52	3·53	3·54	3·55	3·56	3·56	8
9	3·57	3·58	3·59	3·60	3·61	3·62	3·63	3·64	3·65	3·66	9
10	3·67	3·69	3·70	3·71	3·72	3·74	3·75	3·76	3·78	3·79	10
11	3.80	3·82	3.83	3·85	3·86	3·88	3·89	3·91	3.93	3·94	11
12	3.96	3·98	3.99	4·01	4·03	4·05	4·06	4·08	4.10	4·12	12
13	4.14	4·16	4.18	4·20	4·22	4·24	4·26	4·28	4.30	4·32	13
14	4.34	4·37	4.39	4·41	4·43	4·46	4·48	4·50	4.53	4·55	14
15	4.57	4·60	4.62	4·65	4·67	4·70	4·72	4·75	4.77	4·80	15
16	4·83	4·85	4·88	4.91	4·93	4·96	4·99	5·02	5·05	5·07	16
17	5·10	5·13	5·16	5.19	5·22	5·25	5·28	5·31	5·34	5·37	17
18	5·40	5·43	5·46	5.50	5·53	5·56	5·59	5·62	5·66	5·69	18
19	5·72	5·76	5·79	5.82	5·86	5·89	5·93	5·96	5·99	6·03	19
20	6·06	6·10	6·14	6.17	6·21	6·24	6·28	6·32	6·35	6·39	20
21	6·43	6·47	6·50	6·54	6·58	6.62	6·66	6·69	6·73	6·77	21
22	6·81	6·85	6·89	6·93	6·97	7.01	7·05	7·09	7·13	7·17	22
23	7·22	7·26	7·30	7·34	7·38	7.42	7·47	7·51	7·55	7·60	23
2 4	7·64	7·68	7·73	7·77	7·81	7.86	7·90	7·95	7·99	8·04	24
25	8·08	8·13	8·17	8·22	8·27	8.31	8·36	8·40	8·45	8·50	25
26	8·54	8·59	8·64	8·69	8·74	8·78	8·83	8.88	8·93	8.98	26
27	9·03	9·08	9·12	9·17	9·22	9·27	9·32	9.37	9·42	9.47	27
28	9·53	9·58	9·63	9·68	9·73	9·78	9·83	9.89	9·94	9.99	28
29	10·04	10·10	10·15	10·20	10·25	10·31	10·36	10.42	10·47	10.52	29
30	10·58	10·63	10·69	10·74	10·80	10·85	10·91	10.96	11·02	11.07	30
31	11·13	11·19	11.24	11.30	11·36	11.41	11.47	11·53	11·59	11.64	31
32	11·70	11·76	11.82	11.87	11·93	11.99	12.05	12·11	12·17	12.23	32
33	12·29	12·35	12.41	12.47	12·53	12.59	12.65	12·71	12·77	12.83	33
34	12·89	12·95	13.01	13.07	13·14	13.20	13.26	13·32	13·39	13.45	34
35	13·51	13·57	13.64	13.70	13·76	13.83	13.89	13·95	14·02	14.08	35
36	14·15	14·21	14·28	14·34	14·41	14·47	14·54	14·60	14·67	14·73	36
37	14·80	14·86	14·93	15·00	15·06	15·13	15·20	15·26	15·33	15·40	37
38	15·47	15·53	15·60	15·67	15·74	15·81	15·87	15·94	16·01	16·08	38
39	16·15	16·22	16·29	16·36	16·43	16·50	16·57	16·64	16·71	16·78	39
40	16·85	16·92	16·99	17·06	17·13	17·20	17·27	17·34	17·42	17·49	40

TABLE 3A FACTOR TO CONVERT MASS (GRAMS) OF

(Coefficient of cubical thermal

t°C	0.0	0·1	0.2	0.3	0.4
5	0.073 635	0.073 636	0.073 637	0.073 639	0.073 640
6	0.073 648	0.073 649	0.073 650	0.073 651	0.073 653
7	0.073 660	0.073 661	0.073 663	0.073 664	0.073 665
8	0.073 673	0.073 674	0.073 675	0.073 677	0.073 678
9	0.073 685	0.073 687	0.073 688	0.073 689	0.073 690
10	0.073 698	0.073 699	0.073 701	0.073 702	0.073 703
11	0.073 711	0.073 712	0.073 713	0.073 714	0.073 716
12	0.073 723	0.073 725	0.073 726	0.073 727	0.073 728
13	0.073 736	0.073 737	0.073 738	0.073 740	0.073 741
14	0.073 749	0.073 750	0.073 751	0.073 752	0.073 754
15	0.073 761	0.073 762	0.073 764	0.073 765	0.073 766
16	0.073 774	0.073 775	0.073 776	0.073 778	0.073 779
17	0.073 786	0.073 788	0.073 789	0.073 790	0.073 791
18	0.073 799	0-073 800	0.073 802	0.073 803	0.073 804
19	0.073 812	0.073 813	0.073 814	0.073 815	0.073 817
20	0.073 824	0-073 826	0.073 827	0.073 828	0.073 829
21	0.073 837	0.073 838	0.073 839	0.073 841	0.073 842
22	0.073 850	0.073 851	0.073 852	0.073 853	0.073 855
23	0.073 862	0.073 863	0.073 865	0.073 866	0.073 867
24	0.073 875	0.073 876	0.073 877	0.073 879	0.073 880
25	0.073 888	0.073 889	0.073 890	0.073 891	0.073 893
26	0.073 900	0.073 901	0.073 903	0.073 904	0.073 905
27	0.073 913	0.073 914	0.073 915	0.073 917	0.073 918
28	0.073 925	0.073 927	0.073 928	0.073 929	0.073 930
29	0.073 938	0.073 939	0.073 941	0.073 942	0.073 943
30	0.073 951	0.073 952	0.073 953	0.073 954	0.073 956
31	0.073 963	0.073 965	0.073 966	0.073 967	0.073 968
32	0.073 976	0.073 977	0.073 979	0.073 980	0.073 981
33	0.073 989	0.073 990	0.073 991	0.073 992	0.073 994
34	0.074 001	0.074 003	0.074 004	0.074 005	0.074 006
35	0.074 014	0.074 015	0.074 016	0.074 018	0.074 019
36	0.074 027	0.074 028	0.074 029	0.074 030	0.074 032
37	0.074 039	0.074 041	0.074 042	0.074 043	0.074 044
38	0.074 052	0.074 053	0.074 054	0.074 056	0.074 057
39	0.074 065	0.074 066	0.074 067	0.074 068	0.074 070
40	0.074 077	0.074 078	0.074 080	0.074 081	0.074 082

IS: 8897 - 1978

MERCURY AT t° C TO CAPACITY (cm³) OF VESSEL AT 27°C

expansion of glass $10 \times 10^{-6} / ^{\circ}C$)

0.5	0.6	0·7	0∙8	0•9	t°C
0.073 641	0.073 643	0.073 644	0.073 645	0.073 646	5
0.073 654	0.073 655	0.073 656	0.073 658	0.073 659	6
0.073 666	0.073 668	0.073 669	0.073 670	0.073 672	7
0.073 679	0.073 680	0.073 682	0.073 683	0.073 684	8
0.073 692	0.073 693	0.073 694	0.073 696	0.073 697	9
0.073 704	0.073 706	0.073 707	0.073 708	0.073 709	10
0.073 717	0.073 718	0.073 720	0.073 721	0.073 722	11
0.073 730	0.073 731	0.073 732	0.073 733	0.073 735	12
0.073 742	0.073 743	0.073 745	0.073 746	0.073 747	13
0.073 755	0.073 756	0.073 757	0.073 759	0.073 760	14
0.073 767	0.073 769	0.073 770	0.073 771	0.073 773	15
0.073 780	0.073 781	0.073 783	0.073 784	0.073 785	16
0.073 793	0.073 794	0.073 795	0.073 797	0.073 798	17
0.073 805	0.073 807	0.073 808	0.073 809	0.073 810	18
0.073 818	0.073 819	0.073 821	0.073 822	0.073 823	19
0.073 831	0.073 832	0.073 833	0.073 834	0.073 836	20
0.073 843	0.073 845	0.073 846	0.073 847	0.073 848	21
0.073 856	0.073 857	0.073 858	0.073 860	0.073 861	22
0.073 869	0.073 870	0.073 871	0.073 872	0.073 874	23
0.073 881	0.073 882	0.073 884	0.073 885	0.073 886	24
0.073 894	0.073 895	0.073 896	0.073 898	0.073 899	25
0.073 906	0.073 908	0.073 909	0.073 910	0.073 912	26
0.073919	0.073 920	0.073 922	0.073 923	0.073 924	27
0.073932	0.073 933	0.073 934	0.073 936	0.073 937	28
0.073 944	0.073 946	0.073 947	0.073 948	0.073 949	29
0.073 957	0.073 958	0.073 960	0.073 961	0.073 962	30
0.073 970	0.073 971	0.073 972	0.073 973	0.073 975	31
0.073 982	0.073 984	0.073 985	0.073 986	0.073 987	32
0.073 995	0.073 996	0.073 997	0.073 999	0.074 000	33
0.074 008	0.074 009	0.074 010	0.074 011	0.074 013	34
0.074 020	0.074 022	0.074 023	0.074 024	0.074 025	35
0.074 033	0.074 034	0.074 035	0.074 037	0.074 038	36
0.074 046	0.074 047	0.074 048	0.074 049	0.074 051	37
0.074 058	0.074 059	0.074 061	0.074 062	0.074 063	38
0.074 071	0.074 072	0.074 073	0.074 075	0.074 076	39
0.074 084	0.074 085	0.074 086	0.074 087	0.074 089	40

TABLE 3B FACTOR TO CONVERT MASS (GRAMS) OF

(Coefficient of cubical thermal

t°C	0.0	0·1	0.2	0.3	0.4
5	0.073 643	0.073 644	0.073 645	0.073 647	0.073 648
6	0.073 655	0.073 657	0.073 658	0.073 659	0.073 660
7	0.073 668	0.073 669	0.073 670	0.073 671	0.073 672
8	0.073 680	0.073 681	0.073 682	0.073 683	0.073 685
9	0.073 692	0.073 693	0.073 695	0.073 696	0.073 697
10	0.073 704	0.073 706	0.073 707	0.073 708	0.073 709
11	0.073 717	0.073 718	0.073 719	0.073 720	0.073 723
12	0.073 729	0.073 730	0.073 731	0.073 733	0.073 734
13	0.073 741	0.073 742	0.073 744	0.073 745	0.073 746
14	0.073 753	0.073 755	0.073 756	0.073 757	0.073 758
15	0.073 766	0.073 767	0.073 768	0.073 769	0.073 773
16	0.073 778	0.073 779	0.073 780	0.073 782	0.073 783
17	0.073 790	0.073 791	0.073 793	0.073 794	0.073 795
18	0.073 802	0.073 804	0.073 805	0.073 806	0.073 807
19	0.073 815	0.073 816	0.073 817	0.073 818	0.073 820
20	0.073 827	0.073 828	0.073 829	0.073 831	0.073 832
21	0.073 839	0.073 840	0.073 842	0.073 843	0.073 84
22	0.073 851	0.073 853	0.073 854	0.073 855	0.073 85
23	0.073 864	0.073 865	0.073 866	0.073 867	0.073 869
24	0.073 876	0.073 877	0.073 878	0.073 880	0.073 88
25	0.073 888	0.073 889	0.073 891	0.073 892	0.073 89
26	0.073 901	0.073 902	0.073 903	0 073 904	0.073 90
27	0.073 913	0.073 914	0.073 915	0.073 916	0.073 91
28	0.073 925	0.073 926	0.073 928	0.073 929	0.073 93
29 30	0.073 937	0.073 939	0.073 940	0.073 941	0.073 94
30	0.073 950	0.073 951	0.073 952	0.073 953	0.073 95
31	0.073 962	0.073 963	0.073 964	0.073 966	0.073 96
32	0.073 974	0.073 975	0.073 977	0.073 978	0.073 97
33	0.073 986	0.073 988	0.073 989	0.073 990	0.073 99
34	0.073 999	0.074 000	0.074 001	$0.074\ 002$	0.074 00
35	0.074 011	0.074 012	0.074 013	0.074 015	0.074 01
36	0.074 023	0.074 024	0.074 026	0.074 027	0.074 02
37	0.074 036	0.074 037	0.074 038	0.074 039	0.074 04
38	0.074 048	0.074 049	0.074 050	0.074 052	0.074 05
39	0.074 060	0.074 061	0.074 063	0.074 064	0.074 06
40	0.074 072	0.074 074	0.074 075	0.074 076	0.074 07

IS: 8897 - 1978

MERCURY AT t°C TO CAPACITY (cm³) OF VESSEL AT 27°C

expansion of glass 15×10⁻⁶/°C)

0.5	0.6	0.7	0.8	0.9	t°C
0.073 649	0.073 650	0.073 652	0.073 653	0.073 654	5
0.073 661	0.073 663	0.073 664	0.073 665	0.073 666	6
0.073 674	0.073 675	0.073 676	0.073 677	0.073 679	7
0.073 686	0.073 687	0.073 688	0.073 690	0.073 691	8
0·073 698 0·073 710	0.073 699 0.073 712	$0.073701 \\ 0.073713$	0·073 702 0·073 714	0·073 703 0·073 715	9 10
0.073 723	0.073 724	0.073 725	0.073 726	0.073 728	11
0.073 735	0.073 736	0.073 737	0.073 739	0.073 740	12
0.073 747	0.073 748	0.073 750	0.073 751	0.073 752	13
0·073 759 0·073 772	0.073 761 0.073 773	0.073 762 0.073 774	0.073 763 0.073 775	0·073 764 0·073 777	14 15
0.073 784	0.073 785	0.073 786	0.073 788	0.073 789	16
0.073 796	0.073 797	0.073 799	0 073 800	0.073 801	17
0.073 809	0.073 810	0.073 811	0.073 812	0.073 813	18
0·073 821 0·073 833	0.073 822 0.073 834	0.073 823 0.073 835	0.073 824 0.073 837	0-073 826 0-073 838	19 20
0.073 033	0.075 031	0.073 033	0.073 037	0.073 030	20
0.073 845	0.073 847	0.073 848	0.073 849	0.073 850	21
0.073 858	0.073 859	0.073 860	0.073 861	0.073 862	22
0·073 870 0·073 882	0.073 871 0.073 883	0.073 872 0.073 885	0.073 874 0.073 886	0·073 875 0·073 887	23 24
0.073 894	0.073 896	0.073 897	0.073 898	0.073 899	25
0.073 907	0.073 908	0.073 909	0.073 910	0.073 912	26
0.073 919	0.073 920	0.073 921	0.073 923	0.073 924	27
0·073 931 0·073 943	0.073.932 0.073.945	0.073 934 0.073 946	0.073 935 0.073 947	0.073 936 0.073 948	28 29
0.073 956	0.073 957	0.073 958	0.073 959	0.073 948	30
0.073 968	0.073 969	0.073 970	0.073 972	0.073 973	31
0.073 980	0.073 982	0.073 983	0.073 984	0.073 985	32
0·073 993 0·074 005	0.073 994 0.074 006	0·073 995 0·074 007	0.073 996 0.074 009	0.073 997 0.074 010	33 34
0.074 003	0.074 008	0.074 007	0.074 009	0.074 010	35
0.074 029	0.074 031	0.074 032	0.074 033	0.074 034	36
0.074 042	0.074 043	0.074 044	0.074 045	0.074 047	37
0.074 054	0.074 055	0.074 056	0.074 058	0.074 059	38 39
0·074 066 0·074 079	0.074 067 0.074 080	0.074 069 0.074 081	0.074 070 0.074 082	0.074 071 0.074 083	40
00/10/0	0 077 000	00,1001	0 071 002	00,1000	

TABLE 3C FACTOR TO CONVERT MASS (GRAMS) OF

(Coefficient of cubical thermal

t°C	0.0	0·1	0.2	0.3	0.4
5	0.073 659	0.073 660	0.073 662	0.073 663	0.073 664
6	0.073 671	0.073 672	0.073 673	0.073 674	0.073 675
7	0.073 682	0.073 683	0.073 685	0.073 686	0.073 687
8	0.073 694	0.073 695	0.073 696	0.073 697	0.073 698
9	0.073 705	0.073 706	0.073 708	0.073 709	0.073 710
10	0.073 717	0.073 718	0.073 719	0.073 720	0.073 721
11	0.073 728	0.073 730	0.073 731	0.073 732	0.073 733
12	0.073 740	0.073 741	0.073 742	0.073 743	0.073 744
13	0.073 751	0.073 753	0.073 754	0.073 755	0.073 756
14	0.073 763	0.073 764	0.073 765	0.073 766	0.073 768
15	0.073 774	0.073 776	0.073 777	0.073 778	0.073 779
16	0.073 786	0.073 787	0.073 788	0.073 789	0.073 791
17	0.073 797	0.073 799	0.073 800	0.073 801	0.073 802
18	0.073 809	0.073 810	0.073 811	0.073 812	0.073 814
19	0.073 821	0.073 822	0.073 823	0.073 824	0.073 825
20	0.073 832	0.073 833	0.073 834	0.073 836	0.073 837
21	0.073 844	0.073 845	0.073 846	0.073 847	0.073 848
22	0.073 855	0.073 856	0.073 857	0.073 859	0.073 860
23	0.073 867	0.073 868	0.073 869	0.073 870	0.073 871
24	0.073 878	0.073 879	0.073 880	0.073 882	0.073 883
25	0.073 890	0.073 891	0.073 892	0.073 893	0.073 894
26	0.073 901	0.073 902	0.073 904	0.073 905	0.073 906
27	0.073 913	0.073 914	0.073 915	0.073 916	0.073 917
28	0.073 924	0.073 925	0.073 927	0.073 928	0.073 929
29	0.073 936	0.073 937	0.073 938	0.073 939	0.073 940
30	0-073 947	0 073 949	0.073 950	0-073 951	0.073 952
31	0.073 959	0.073 960	0 073 961	0.073 962	0.073 964
32	0.073 970	0.073 972	0.073 973	0.073 974	0.073 975
33	0.073 982	0.073 983	0.073 984	0.073 985	0.073 987
34	0.073 994	0.073 995	0.073 996	0.073 997	0.073 998
35	0.074 005	0.074 006	0.074 007	0.074 009	0.074 010
36	0.074 017	0.074 018	0.074 019	0.074 020	0.074 021
37	0.074 028	0.074 029	0.074 030	0.074 032	0.074 033
38	0.074 040	0.074 041	0.074 042	0.074 043	0.074 044
39	0.074 051	0.074 052	0.074 054	0.074 055	0.074 056
4 0	0.074 063	0.074 064	0.074 065	0.074 066	0.074 067

MERCURY AT t°C TO CAPACITY (cm3) OF VESSEL AT 27°C

expansion of glass 25×10⁻⁶/°C)

0.5	0.6	0.7	0.8	0-9	t°C
0.073 665	0.073 666	0.073 667	0.073 668	0.073 670	5
0.073 677	0.073 678	0.073 679	0.073 680	0.073 681	6
0.073 688	0.073 689	0.073 690	0.073 691	0.073 693	7
0.073 700	0.073 701	0.073 702	0.073 703	0.073 704	8
0.073 711	0.073 712	0.073 713	0.073 715	0.073 716	9
0.073 723	0.073 724	0.073 725	0.073 726	0.073 727	10
0.073 734	0.073 735	0.073 736	0.073 738	0.073 739	11
0.073 746	0.073 747	0.073 748	0.073 749	0.073 750	12
0.073 757	0.073 758	0.073 759	0.073 761	0.073 762	13
0.073 769	0.073 770	0.073 771	0.073 772	0.073 773	14
0.073 780	0.073 781	0.073 783	0.073 784	0 ⋅0 73 785	15
0.073 792	0.073 793	0.073 794	0.073 795	0.073 796	16
0.073 803	0.073 804	0.073 806	0.073 807	0.073 808	17
0.073 815	0.073 816	0.073 817	0.073 818	0.073 819	18
0.073 826	0.073 827	0.073 829	0.073 830	0.073 831	19
0.073 838	0.073 839	0.073 840	0.073 841	0.073 842	20
0.073 849	0.073 851	0.073 852	0.073 853	0.073 854	21
0.073 861	0.073 862	0.073 863	0.073 864	0.073 866	22
0.073 872	0.073 874	0.073 875	0.073 876	0.073 877	23
0.073 884	0.073 885	0.073 886	0.073 887	0.073 889	24
0.073 895	0.073 897	0.073 898	0.073 899	0.073 900	25
0.073 907	0.073 908	0.073 909	0.073 910	0.073 912	26
0.073 919	0.073 920	0.073 921	0.073 922	0.073 923	27 28
0.073 930	0.073 931	0.073 932	0.073 934	0.073 935	28 29
0.073 942	0.073 943	0.073 944	0.073 945	0·073 946 0·073 958	29 30
0-073 953	0.073 954	0.073 955	0.073 957	0.073 936	
0.073 965	0.073 966	0.073 967	0.073 968	0.073 969	31
0.073 976	0.073 977	0.073 979	0.073 980	0.073 981	32
0.073 988	0.073 989	0.073 990	0-073 991	0.073 992	33
0.073 999	0.074 000	0.074 002	0.074 003	0.074 004	34
0.074 011	0.074 012	0.074 013	0.074 014	0.074 015	35
0.074 022	0.074 024	0.074 025	0.074 026	0.074 027	36
0.074 034	0.074 035	0.074 036	0.074 037	0.074 039	37
0.074 045	0.074 047	0.074 048	0.074 049	0.074 050	38
0.074 057	0.074 058	0.074 059	0.074 060	0.074 062	39
0.074 069	0.074 070	0.074 071	0·074 072 j	0.074 073	40

TABLE 3D FACTOR TO CONVERT MASS (GRAMS) OF

(Coefficient of cubical thermal

$t^{\circ}\mathbf{C}$	0.0	0·1	0.2	0.3	0.4
5	0.073 667	0.073 668	0.073 670	0.073 671	0.073 672
6	0.073 678	0.073 680	0.073 681	0.073 682	0.073 683
7	0.073 690	0.073 691	0.073 692	0.073 693	0.073 694
8	0.073 701	0.073 702	0.073 703	0.073 704	0.073 705
9	0.073 712	0.073 713	0.073 714	0.073 715	0.073 716
10	0.073 723	0.073 724	0.073 725	0.073 726	0.073 728
11	0.073 734	0.073 735	0.073 736	0.073 738	0.073 739
12	0.073 745	0.073 747	0.073 748	0.073 749	0.073 750
13	0.073 757	0.073 758	0.073 759	0.073 760	0.073 761
14	0.073 768	0.073 769	0.073 770	0.073 771	0.073 772
15	0.073 779	0.073 780	0.073 781	0.073 782	0.073 783
16	0.073 790	0.073 791	0.073 792	0.073 793	0.073 794
17	0.073 801	0.073 802	0.073 803	0.073 805	0.073 806
18	0.073 812	0.073 813	0.073 815	0.073 816	0.073 817
19	0.073 823	0.073 825	0.073 826	0.073 827	0.073 828
20	0.073 835	0.073 836	0.073 837	0.073 838	0.073 839
21	0.073 846	0.073 847	0.073 848	0.073 849	0.073 850
22	0.073 857	0.073 858	0.073 859	0.073 860	0.073 861
23	0.073 868	0.073 869	0.073 870	0.073 871	0.073 873
24	0.073 879	0.073 880	0.073 882	0.073 883	0.073884
25	0.073 890	0.073 892	0.073 893	0.073 894	0.073 895
26	0.073 902	0.073 903	0.073 904	0.073 905	0.073 906
27	0.073 913	0.073 914	0.073 915	0.073 916	0.073 917
28	0.073 924	0.073 925	0.073 926	0.073 927	0.073 928
29	0.073 935	0.073 936	0.073 937	0.073 938	0.073 940
30	0.073 946	0.073 947	0.073 948	0.073 950	0.073 951
31	0.073 957	0.073 959	0.073 960	0.073 961	0.073 962
32	0.073 969	0.073 970	0.073 971	0.073 972	0.073 973
33	0.073 980	0.073 981	0.073 982	0.073 983	0 073 984
34	0.073 991	0.073 992	0.073 993	0.073 994	0.073 995
35	0.074 002	0.074 003	0.074 004	0.074 005	0.074 007
36	0.074 013	0.074 014	0.074 015	0.074 017	0.074 018
37	0.074 024	0.074 026	0.074 027	0.074 028	0.074 029
38	0.074 036	0.074 037	0.074 038	0.074 039	0.074 040
39	0.074 047	0.074 048	0.074 049	0.074 050	0.074 051
40	0.074 058	0.074 059	0.074 060	0.074 061	0.074 062

IS: 8897 - 1978

MERCURY AT t° C TO CAPACITY (cm³) OF VESSEL AT 27°C

expansion of glass $30 \times 10^{-6} / ^{\circ}\text{C}$

0.5	0.6	0•7	8.0	0.9	t°G ,
0.073 673	0.073 674	0.073 675	0.073 676	0.073 677	5
0·073 684	0.073 685	0.073 686	0.073 687	0·073 689	6
0·073 695	0.073 696	0.073 697	0.073 699	0·073 700	7
0·073 706	0.073 707	0.073 709	0.073 710	0·073 711	8
0·073 718	0.073 719	0.073 720	0.073 721	0·073 722	9
0·073 729	0.073 730	0.073 731	0.073 732	0·073 733	10
0·073 740	0.073 741	0.073 742	0.073 743	0·073 744	11
0·073 751	0.073 752	0.073 753	0.073 754	0·073 755	12
0·073 762	0.073 763	0.073 764	0.073 765	0·073 767	13
0·073 773	0.073 774	0.073 776	0.073 777	0·073 778	14
0·073 784	0.073 786	0.073 787	0.073 788	0·073 789	15
0.073 796	0.073 797	0.073 798	0.073 799	0·073 800	16
0.073 807	0.073 808	0.073 809	0.073 810	0·073 811	17
0.073 818	0.073 819	0.073 820	0.073 821	0·073 822	18
0.073 829	0.073 830	0.073 831	0.073 832	0·073 834	19
0.073 840	0.073 841	0.073 842	0.073 844	0·073 845	20
0.073 851	0.073 853	0·073 854	0.073 855	0·073 856	21
0.073 863	0.073 864	0·073 865	0.073 866	0·073 867	22
0.073 874	0.073 875	0·073 876	0.073 877	0·073 878	23
0.073 885	0.073 886	0·073 887	0.073 888	0·073 889	24
0.073 896	0.073 897	0·073 898	0.073 899	0·073 901	25
0.073 907	0.073 908	0.073 909	0.073 911	0.073 912	26
0.073 918	0.073 919	0.073 921	0.073 922	0.073 923	27
0.073 930	0.073 931	0.073 932	0.073 933	0.073 934	28
0.073 941	0.073 942	0.073 943	0.073 944	0.073 945	29
0.073 952	0.073 953	0.073 954	0.073 955	0.073 956	30
0·073 963	0.073 964	0.073 965	0.073 966	0.073 967	31
0·073 974	0.073 975	0.073 976	0.073 978	0.073 979	32
0·073 985	0.073 986	0.073 988	0.073 989	0.073 990	33
0·073 997	0.073 998	0.073 999	0.074 000	0.074 001	34
0·074 008	0.074 009	0.074 010	0.074 011	0.074 012	35
0·074 019	0·074 020	0·074 021	0·074 022	0·074 023	36
0·074 030	0·074 031	0·074 032	0·074 033	0·074 034	37
0·074 041	0·074 042	0·074 043	0·074 045	0·074 046	38
0·074 052	0·074 053	0·074 055	0·074 056	0·074 057	39
0·074 064	0·074 065	0·074 066	0·074 067	0·074 068	40

TABLE 4A

MASS (GRAMS) OF MERCURY CONTAINED OR DELIVERED AT t°C BY A VESSEL OF CAPACITY 1 cm³ AT 27°C

(Coefficient of cubical thermal expansion of glass 10×10^{-6} /°C)

TABLE 4B

MASS (GRAMS) OF MERCURY CONTAINED OR DELIVERED AT t°C BY A VESSEL OF CAPACITY 1 cm³ AT 27°C

(Coefficient of cubical thermal expansion of glass 15×10^{-6} /°C)

of	of glass 10×10-6/°C)		expansion of glass 15×10 ⁻⁶ /°C)			
t°C	0.0	0.5	t°C	0.0	0.5	
5	13.580	13.579	5	13.579	13.578	
6 7 8 9 10	13·578 13·576 13·573 13·571 13·569	13·577 13·575 13·572 13·570 13·568	6 7 8 9	13·577 13·574 13·572 13·570 13·568	13.576 13.573 13.571 13.569 13.567	
11	13·566	13·565	11	13-565	13·564	
12	13·564	13·563	12	13-563	13·562	
13	13·562	13·561	13	13-561	13·560	
14	13·559	13·558	14	13-559	13·557	
15	13·557	13·556	15	13-556	13·555	
16	13·555	13·554	16	13·554	13·553	
17	13·553	13·551	17	13·552	13·551	
18	13·550	13·549	18	13·550	13·548	
19	13·548	13·547	19	13·547	13·546	
20	13·546	13·544	20	13·545	13·544	
21	13·543	13·542	21	13·543	13·542	
22	13·541	13·540	22	13·541	13·539	
23	13·539	13·537	23	13·538	13·537	
24	13·536	13·535	24	13·536	13·535	
25	13·534	13·533	25	13·534	13·533	
26	13·532	13·531	26	13·532	13·530	
27	13·529	13·528	27	13·529	13·528	
28	13·527	13·526	28	13·527	13·526	
29	13·525	13·524	29	13·525	13·524	
30	13·522	13·521	30	13·523	13·522	
31	13·520	13·519	31	13·520	13·519	
32	13·518	13·517	32	13·518	13·517	
33	13·515	13·514	33	13·516	13·515	
34	13·513	13·512	34	13·514	13·513	
35	13·511	13·510	35	13·511	13·510	
36	13·509	13·507	36	13·509	13·508	
37	13·506	13·505	37	13·507	13·506	
38	13·504	13·503	38	13·505	13·504	
39	13·502	13·500	39	13·502	13·501	
40	13·499	13·498	40	13·500	13·499	

TABLE 4C

MASS (GRAMS) OF MERCURY CONTAINED OR DELIVERED AT t°C BY A VESSEL OF CAPACITY 1 cm³ AT 27°C

(Coefficient of cubical thermal expansion of glass $25\times 10^{-6}/^{\circ}C$)

TABLE 4D

MASS (GRAMS) OF MERCURY CONTAINED OR DELIVERED AT t°C BY A VESSEL OF CAPACITY 1 cm³ AT 27°C

(Coefficient of cubical thermal expansion of glass $30 \times 10^{-6}/^{\circ}C$)

01 glass 25 × 10 / C)			of glass oo x 10 y cy			
t°C	0.0	0.2	t°C	0.0	0.5	
5	13.576	13.575	5	13.574	13-573	
6	13·574	13·573	6	13·572	13·571	
7	13·572	13·571	7	13·570	13·569	
8	13·570	13·569	8	13·568	13·567	
9	13·567	13·566	9	13·566	13·565	
10	13·565	13·564	10	13·564	13·563	
11	13.563	13·562	11	13·562	13·561	
12	13.561	13·560	12	13·560	13·559	
13	13.559	13·558	13	13·558	13·557	
14	13.557	13·556	14	13·556	13·555	
15	13.555	13·554	15	13·554	13·553	
16	13.553	13·552	16	13·552	13·551	
17	13.551	13·549	17	13·550	13·549	
18	13.548	13·547	18	13·548	13·547	
19	13.546	13·545	19	13·546	13·545	
20	13.544	13·543	20	13·544	13·543	
21	13·542	13·541	21	13·542	13·541	
22	13·540	13·539	22	13·540	13·539	
23	13·538	13·537	23	13·538	13·537	
24	13·536	13·535	24	13·535	13·534	
25	13·534	13·533	25	13·533	13·532	
26	13·531	13·530	26	13·531	13·530	
27	13·529	13·528	27	13·529	13·528	
28	13·527	13·526	28	13·527	13·526	
29	13·525	13·524	29	13·525	13·524	
30	13·523	13·522	30	13·523	13·522	
31	13·521	13.520	31	13·521	13·520	
32	13·519	13.518	32	13·519	13·518	
33	13·517	13.516	33	13·517	13·516	
34	13·515	13.514	34	13·515	13·514	
35	13·512	13.511	35	13·513	13·512	
36	13·510	13·509	36	13·511	13·510	
37	13·508	13·507	37	13·509	13·508	
38	13·506	13·505	38	13·507	13·506	
39	13·504	13·503	39	13·505	13·504	
40	13·502	13·501	40	13·503	13·502	

AMENDMENT NO. 1 JANUARY 2006 TO

IS 8897: 1978 TABLES FOR CALIBRATION AND METHOD OF VERIFICATION OF VOLUMETRIC GLASSWARE

(Page 3, Foreword, clause 0.4) — Insert the following at the end of the clause:

'The coefficient of cubical expansion is the increase in volume per unit volume for 1°C rise in temperature. For ordinary work it is assumed that the coefficient of cubical expansion is about three times the coefficient of linear expansion.'

(CHD 10)