Fundamental Physical Constants --- Complete Listing 2022 CODATA adjustment

From: http://physics.nist.gov/constants

Quantity Unit	Value	Uncertainty
alpha particle-electron mass ratio alpha particle mass	7294.299 541 71 6.644 657 3450 e-27	
e-27 kg	0.044 037 3430 8-27	0.000 000 0021
alpha particle mass energy equivalent e-10 J	5.971 920 1997 e-10	0.000 000 0019
alpha particle mass energy equivalent in MeV MeV	3727.379 4118	0.000 0012
alpha particle mass in u	4.001 506 179 129	0.000 000 000
062 u alpha particle molar mass	4.001 506 1833 e-3	0.000 000 0012
e-3 kg mol^-1		
alpha particle-proton mass ratio 070	3.972 599 690 252	0.000 000 000
alpha particle relative atomic mass 062	4.001 506 179 129	0.000 000 000
alpha particle rms charge radius	1.6785 e-15	0.0021 e-15
m Angstrom star 10 m	1.000 014 95 e-10	0.000 000 90 e-
atomic mass constant e-27 kg	1.660 539 068 92 e-27	0.000 000 000 52
atomic mass constant energy equivalent e-10 J	1.492 418 087 68 e-10	0.000 000 000 46
atomic mass constant energy equivalent in MeV MeV	931.494 103 72	0.000 000 29
atomic mass unit-electron volt relationship e8 eV	9.314 941 0372 e8	0.000 000 0029
atomic mass unit-hartree relationship e7	3.423 177 6922 e7	0.000 000 0011
atomic mass unit-hertz relationship e23 Hz	2.252 342 721 85 e23	0.000 000 000 70
atomic mass unit-inverse meter relationship e14 m^-1	7.513 006 6209 e14	0.000 000 0023
atomic mass unit-joule relationship e-10 J	1.492 418 087 68 e-10	0.000 000 000 46
atomic mass unit-kelvin relationship e13 K	1.080 954 020 67 e13	0.000 000 000 34
atomic mass unit-kilogram relationship e-27 kg	1.660 539 068 92 e-27	0.000 000 000 52
atomic unit of 1st hyperpolarizability e-53 C^3 m^3 J^-2	3.206 361 2996 e-53	0.000 000 0015
atomic unit of 2nd hyperpolarizability e-65	6.235 379 9735 e-65	0.000 000 0039
atomic unit of action J s	1.054 571 817 e-34	(exact)
atomic unit of charge C	1.602 176 634 e-19	(exact)
atomic unit of charge density e12 C m^-3	1.081 202 386 77 e12	0.000 000 000 51
atomic unit of current 0072 e-3 A	6.623 618 237 5082 e-3	0.000 000 000

7/1/24, 9.30 AIVI	pmi.nist.gov/cuu/Constants/Table/aliascii.txt	
atomic unit of electric dipole mom. e-30 C m	8.478 353 6198 e-30	0.000 000 0013
atomic unit of electric field	5.142 206 751 12 e11	0.000 000 000 80
e11 V m^-1 atomic unit of electric field gradient e21 V m^-2	9.717 362 4424 e21	0.000 000 0030
atomic unit of electric polarizability e-41 C^2 m^2 J^-1	1.648 777 272 12 e-41	0.000 000 000 51
atomic unit of electric potential 030 V	27.211 386 245 981	0.000 000 000
atomic unit of electric quadrupole mom. e-40 C m^2	4.486 551 5185 e-40	0.000 000 0014
atomic unit of energy	4.359 744 722 2060 e-18	0.000 000 000
0048 e-18 J atomic unit of force	8.238 723 5038 e-8	0.000 000 0013
e-8 N atomic unit of length	5.291 772 105 44 e-11	0.000 000 000 82
e-11 m atomic unit of mag. dipole mom.	1.854 802 013 15 e-23	0.000 000 000 58
e-23 J T^-1 atomic unit of mag. flux density	2.350 517 570 77 e5	0.000 000 000 73
e5 T atomic unit of magnetizability	7.891 036 5794 e-29	0.000 000 0049
e-29 J T^-2 atomic unit of mass	9.109 383 7139 e-31	0.000 000 0028
e-31 kg atomic unit of momentum	1.992 851 915 45 e-24	0.000 000 000 31
e-24 kg m s^-1 atomic unit of permittivity	1.112 650 056 20 e-10	0.000 000 000 17
e-10 F m^-1 atomic unit of time	2.418 884 326 5864 e-17	0.000 000 000
0026 e-17 s atomic unit of velocity	2.187 691 262 16 e6	0.000 000 000 34
e6 m s^-1 Avogadro constant	6.022 140 76 e23	(exact)
mol^-1 Bohr magneton	9.274 010 0657 e-24	0.000 000 0029
e-24 J T^-1		
Bohr magneton in eV/T	5.788 381 7982 e-5	0.000 000 0018
e-5 eV T^-1 Bohr magneton in Hz/T	1.399 624 491 71 e10	0.000 000 000 44
e10 Hz T^-1	1,333 021 131 71 020	0.000 000 000 11
Bohr magneton in inverse meter per tesla m^-1 T^-1	46.686 447 719	0.000 000 015
Bohr magneton in K/T K T^-1	0.671 713 814 72	0.000 000 000 21
Bohr radius e-11 m	5.291 772 105 44 e-11	0.000 000 000 82
Boltzmann constant J K^-1	1.380 649 e-23	(exact)
Boltzmann constant in eV/K eV K^-1	8.617 333 262 e-5	(exact)
Boltzmann constant in Hz/K Hz K^-1	2.083 661 912 e10	(exact)
Boltzmann constant in inverse meter per kel m^-1 K^-1	vin 69.503 480 04	(exact)
characteristic impedance of vacuum	376.730 313 412	0.000 000 059
ohm classical electron radius	2.817 940 3205 e-15	0.000 000 0013
e-15 m Compton wavelength	2.426 310 235 38 e-12	0.000 000 000 76
e-12 m conductance quantum	7.748 091 729 e-5	(exact)
S conventional value of ampere-90	1.000 000 088 87	(exact)

A		
conventional value of coulomb-90	1.000 000 088 87	(exact)
conventional value of farad-90 F	0.999 999 982 20	(exact)
conventional value of henry-90 H	1.000 000 017 79	(exact)
conventional value of Josephson constant Hz V^-1	483 597.9 e9	(exact)
conventional value of ohm-90	1.000 000 017 79	(exact)
conventional value of volt-90 V	1.000 000 106 66	(exact)
conventional value of von Klitzing constant	25 812.807	(exact)
conventional value of watt-90 W	1.000 000 195 53	(exact)
Copper x unit 13 m	1.002 076 97 e-13	0.000 000 28 e-
deuteron-electron mag. mom. ratio	-4.664 345 550 e-4	0.000 000 012 e-
deuteron-electron mass ratio deuteron g factor	3670.482 967 655 0.857 438 2335	0.000 000 063 0.000 000 0022
deuteron mag. mom.	4.330 735 087 e-27	0.000 000 0011 e-
27 J T^-1 deuteron mag. mom. to Bohr magneton ratio	4.669 754 568 e-4	0.000 000 012 e-
4 deuteron mag. mom. to nuclear magneton ratio	0.857 438 2335	0.000 000 0022
deuteron mass e-27 kg	3.343 583 7768 e-27	0.000 000 0010
deuteron mass energy equivalent e-10 J	3.005 063 234 91 e-10	0.000 000 000 94
deuteron mass energy equivalent in MeV MeV	1875.612 945 00	0.000 000 58
deuteron mass in u 015 u	2.013 553 212 544	0.000 000 000
deuteron molar mass e-3 kg mol^-1	2.013 553 214 66 e-3	0.000 000 000 63
deuteron-neutron mag. mom. ratio	-0.448 206 52	0.000 000 11
deuteron-proton mag. mom. ratio	0.307 012 209 30	0.000 000 000 79
deuteron-proton mass ratio 0084	1.999 007 501 2699	0.000 000 000
deuteron relative atomic mass 015	2.013 553 212 544	0.000 000 000
deuteron rms charge radius m	2.127 78 e-15	0.000 27 e-15
electron charge to mass quotient e11 C kg^-1	-1.758 820 008 38 e11	0.000 000 000 55
electron-deuteron mag. mom. ratio electron-deuteron mass ratio	-2143.923 4921 2.724 437 107 629 e-4	0.000 0056 0.000 000 000
047 e-4 electron g factor	-2.002 319 304 360 92	0.000 000 000
000 36		
electron gyromag. ratio e11 s^-1 T^-1	1.760 859 627 84 e11	0.000 000 000 55
electron gyromag. ratio in MHz/T MHz T^-1	28 024.951 3861	0.000 0087
electron-helion mass ratio 053 e-4	1.819 543 074 649 e-4	0.000 000 000
electron mag. mom. e-24 J T^-1	-9.284 764 6917 e-24	0.000 000 0029
electron mag. mom. anomaly e-3	1.159 652 180 46 e-3	0.000 000 000 18
electron mag. mom. to Bohr magneton ratio 000 18	-1.001 159 652 180 46	0.000 000 000

electron mag. mom. to nuclear magneton ratio	-1838.281 971 877	0.000 000 032
electron mass e-31 kg	9.109 383 7139 e-31	0.000 000 0028
e-31 kg electron mass energy equivalent	8.187 105 7880 e-14	0.000 000 0026
e-14 J	0.107 103 7000 € 14	0.000 000 0020
electron mass energy equivalent in MeV MeV	0.510 998 950 69	0.000 000 000 16
electron mass in u 097 e-4 u	5.485 799 090 441 e-4	0.000 000 000
electron molar mass	5.485 799 0962 e-7	0.000 000 0017
e-7 kg mol^-1	224 744 224	0.000.0046
electron-muon mag. mom. ratio	206.766 9881	
electron-muon mass ratio electron-neutron mag. mom. ratio	4.836 331 70 e-3 960.920 48	
electron-neutron mass ratio	5.438 673 4416 e-4	
e-4		
electron-proton mag. mom. ratio	-658.210 687 89	
electron-proton mass ratio	5.446 170 214 889 e-4	0.000 000 000
094 e-4	F 48F 700 000 441 - 4	0 000 000 000
electron relative atomic mass 097 e-4	5.485 799 090 441 e-4	0.000 000 000
electron-tau mass ratio	2.875 85 e-4	0.000 19 e-4
electron to alpha particle mass ratio	1.370 933 554 733 e-4	0.000 000 000
032 e-4		
electron to shielded helion mag. mom. ratio	864.058 239 86	0.000 000 70
electron to shielded proton mag. mom. ratio	-658.227 5856	0.000 0027
electron-triton mass ratio	1.819 200 062 327 e-4	0.000 000 000
068 e-4 electron volt	1.602 176 634 e-19	(exact)
J	1.002 170 034 6-19	(exact)
electron volt-atomic mass unit relationship e-9 u	1.073 544 100 83 e-9	0.000 000 000 33
electron volt-hartree relationship	3.674 932 217 5665 e-2	0.000 000 000
0040 e-2 E_h electron volt-hertz relationship	2.417 989 242 e14	(exact)
Hz		
electron volt-inverse meter relationship m^-1	8.065 543 937 e5	(exact)
electron volt-joule relationship J	1.602 176 634 e-19	(exact)
electron volt-kelvin relationship K	1.160 451 812 e4	(exact)
electron volt-kilogram relationship	1.782 661 921 e-36	(exact)
kg elementary charge	1.602 176 634 e-19	(exact)
C elementary charge over h-bar	1.519 267 447 e15	(exact)
A J^-1		
Faraday constant C mol^-1	96 485.332 12	(exact)
Fermi coupling constant GeV^-2	1.166 3787 e-5	0.000 0006 e-5
fine-structure constant	7.297 352 5643 e-3	0.000 000 0011
e-3		
first radiation constant W m^2	3.741 771 852 e-16	(exact)
first radiation constant for spectral radiance W m^2 sr^-1	1.191 042 972 e-16	(exact)
hartree-atomic mass unit relationship	2.921 262 317 97 e-8	0.000 000 000 91
e-8 u hartree-electron volt relationship	27.211 386 245 981	0.000 000 000
030 eV		
Hartree energy 0048 e-18 J	4.359 744 722 2060 e-18	0.000 000 000
Hartree energy in eV	27.211 386 245 981	0.000 000 000

020 -14		
030 eV hartree-hertz relationship	6.579 683 920 4999 e15	0 000 000 000
0072 e15 Hz	0.379 083 920 4999 613	0.000 000 000
hartree-inverse meter relationship	2.194 746 313 6314 e7	0.000 000 000
0024 e7 m^-1 hartree-joule relationship	4.359 744 722 2060 e-18	0.000 000 000
0048 e-18 J hartree-kelvin relationship	3.157 750 248 0398 e5	0.000 000 000
0034 e5 K hartree-kilogram relationship	4.850 870 209 5419 e-35	0.000 000 000
0053 e-35 kg helion-electron mass ratio	5495.885 279 84	0.000 000 16
helion g factor	-4.255 250 6995	
helion mag. mom.	-1.074 617 551 98 e-26	
e-26 J T^-1		
helion mag. mom. to Bohr magneton ratio e-3	-1.158 740 980 83 e-3	0.000 000 000 94
helion mag. mom. to nuclear magneton ratio helion mass	-2.127 625 3498 5.006 412 7862 e-27	0.000 000 0017 0.000 000 0016
e-27 kg	4 400 500 4405 40	0 000 000 0014
helion mass energy equivalent e-10 J	4.499 539 4185 e-10	
helion mass energy equivalent in MeV MeV	2808.391 611 12	0.000 000 88
helion mass in u 074 u	3.014 932 246 932	0.000 000 000
helion molar mass e-3 kg mol^-1	3.014 932 250 10 e-3	0.000 000 000 94
helion-proton mass ratio	2.993 152 671 552	0.000 000 000
070 helion relative atomic mass	3.014 932 246 932	0.000 000 000
074	F 006 7030 - F	0 000 0022 - 5
helion shielding shift hertz-atomic mass unit relationship	5.996 7029 e-5 4.439 821 6590 e-24	0.000 0023 e-5 0.000 000 0014
e-24 u		
hertz-electron volt relationship eV	4.135 667 696 e-15	(exact)
hertz-hartree relationship 0017 e-16 E_h	1.519 829 846 0574 e-16	0.000 000 000
hertz-inverse meter relationship m^-1	3.335 640 951 e-9	(exact)
hertz-joule relationship J	6.626 070 15 e-34	(exact)
hertz-kelvin relationship K	4.799 243 073 e-11	(exact)
hertz-kilogram relationship	7.372 497 323 e-51	(exact)
kg hyperfine transition frequency of Cs-133	9 192 631 770	(exact)
Hz inverse fine-structure constant	137.035 999 177	0.000 000 021
inverse meter-atomic mass unit relationship	1.331 025 048 24 e-15	0.000 000 021
e-15 u inverse meter-electron volt relationship	1.239 841 984 e-6	(exact)
eV inverse meter-hartree relationship	4.556 335 252 9132 e-8	0.000 000 000
0050 e-8 E_h inverse meter-hertz relationship	299 792 458	(exact)
Hz inverse meter-joule relationship	1.986 445 857 e-25	(exact)
J		
inverse meter-kelvin relationship K	1.438 776 877 e-2	(exact)
inverse meter-kilogram relationship kg	2.210 219 094 e-42	(exact)
inverse of conductance quantum	12 906.403 72	(exact)

ohm Josephson constant	483 597.848 4 e9	(exact)
Hz V^-1 joule-atomic mass unit relationship	6.700 535 2471 e9	0.000 000 0021
e9 u joule-electron volt relationship	6.241 509 074 e18	(exact)
eV joule-hartree relationship	2.293 712 278 3969 e17	0.000 000 000
0025 e17 E_h joule-hertz relationship	1.509 190 179 e33	(exact)
Hz joule-inverse meter relationship	5.034 116 567 e24	(exact)
<pre>m^-1 joule-kelvin relationship</pre>	7.242 970 516 e22	(exact)
K joule-kilogram relationship	1.112 650 056 e-17	(exact)
kg kelvin-atomic mass unit relationship	9.251 087 2884 e-14	0.000 000 0029
e-14 u kelvin-electron volt relationship	8.617 333 262 e-5	(exact)
eV kelvin-hartree relationship	3.166 811 563 4564 e-6	0.000 000 000
0035 e-6 E_h kelvin-hertz relationship	2.083 661 912 e10	(exact)
Hz kelvin-inverse meter relationship	69.503 480 04	(exact)
<pre>m^-1 kelvin-joule relationship</pre>	1.380 649 e-23	(exact)
J kelvin-kilogram relationship	1.536 179 187 e-40	(exact)
kg kilogram-atomic mass unit relationship	6.022 140 7537 e26	0.000 000 0019
e26 u kilogram-electron volt relationship	5.609 588 603 e35	(exact)
eV kilogram-hartree relationship	2.061 485 788 7415 e34	0.000 000 000
0022 e34 E_h kilogram-hertz relationship	1.356 392 489 e50	(exact)
Hz kilogram-inverse meter relationship	4.524 438 335 e41	(exact)
m^-1 kilogram-joule relationship	8.987 551 787 e16	(exact)
J kilogram-kelvin relationship	6.509 657 260 e39	(exact)
K lattice parameter of silicon	5.431 020 511 e-10	0.000 000 089 e-
<pre>10 m lattice spacing of ideal Si (220)</pre>	1.920 155 716 e-10	0.000 000 032 e-
10 m Loschmidt constant (273.15 K, 100 kPa)	2.651 645 804 e25	(exact)
m^-3 Loschmidt constant (273.15 K, 101.325 kPa)	2.686 780 111 e25	(exact)
m^-3 luminous efficacy	683	(exact)
lm W^-1 mag. flux quantum	2.067 833 848 e-15	(exact)
Wb molar gas constant	8.314 462 618	(exact)
J mol^-1 K^-1 molar mass constant	1.000 000 001 05 e-3	0.000 000 000 31
e-3 kg mol^-1 molar mass of carbon-12	12.000 000 0126 e-3	0.000 000 0037
e-3 kg mol^-1 molar Planck constant	3.990 312 712 e-10	(exact)
J Hz^-1 mol^-1		

, , , , , ,	nistants/ rabic/anason.txt	
molar volume of ideal gas (273.15 K, 100 kPa) m^3 mol^-1	22.710 954 64 e-3	(exact)
molar volume of ideal gas (273.15 K, 101.325 kPa) m^3 mol^-1	22.413 969 54 e-3	(exact)
molar volume of silicon 5 m^3 mol^-1	1.205 883 199 e-5	0.000 000 060 e-
Molybdenum x unit	1.002 099 52 e-13	0.000 000 53 e-
muon Compton wavelength	1.173 444 110 e-14	0.000 000 026 e-
muon-electron mass ratio	206.768 2827	0.000 0046
muon g factor muon mag. mom. 26 J T^-1	-2.002 331 841 23 -4.490 448 30 e-26	0.000 000 000 82 0.000 000 10 e-
muon mag. mom. anomaly	1.165 920 62 e-3	0.000 000 41 e-3 0.000 000 11 e-3
muon mag. mom. to Bohr magneton ratio	-4.841 970 48 e-3	
muon mag. mom. to nuclear magneton ratio	-8.890 597 04	0.000 000 20
muon mass 28 kg	1.883 531 627 e-28	0.000 000 042 e-
muon mass energy equivalent 11 J	1.692 833 804 e-11	0.000 000 038 e-
muon mass energy equivalent in MeV MeV	105.658 3755	0.000 0023
muon mass in u u	0.113 428 9257	0.000 000 0025
muon molar mass 4 kg mol^-1	1.134 289 258 e-4	0.000 000 025 e-
muon-neutron mass ratio	0.112 454 5168	0.000 000 0025
muon-proton mag. mom. ratio	-3.183 345 146	0.000 000 071
muon-proton mass ratio	0.112 609 5262	0.000 000 0025
muon-tau mass ratio	5.946 35 e-2	0.000 40 e-2
natural unit of action	1.054 571 817 e-34	(exact)
J s		
natural unit of action in eV s eV s	6.582 119 569 e-16	(exact)
natural unit of action in eV s eV s natural unit of energy e-14 J	8.187 105 7880 e-14	0.000 000 0026
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69	0.000 000 0026 0.000 000 000 16
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13	0.000 000 0026 0.000 000 000 16 0.000 000 0012
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028 0.000 000 000 85
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028 0.000 000 000 85 0.000 000 000 16
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028 0.000 000 000 85 0.000 000 000 16
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact)
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 000 24 e-3
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 000 74
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00 -3.826 085 52	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 000 74 0.000 000 90
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 000 74
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00 -3.826 085 52	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 000 74 0.000 000 90
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00 -3.826 085 52 1.832 471 74 e8	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 0028 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 24 e-3 0.000 000 74 0.000 000 90 0.000 000 43 e8
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00 -3.826 085 52 1.832 471 74 e8 29.164 6935	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 16 0.000 000 000 40 (exact) 0.000 000 24 e-3 0.000 000 90 0.000 000 43 e8 0.000 0069
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00 -3.826 085 52 1.832 471 74 e8 29.164 6935 -9.662 3653 e-27 -1.041 875 65 e-3	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 24 e-3 0.000 000 74 0.000 000 90 0.000 000 43 e8 0.000 0069 0.000 000 25 e-3
natural unit of action in eV s eV s natural unit of energy e-14	8.187 105 7880 e-14 0.510 998 950 69 3.861 592 6744 e-13 9.109 383 7139 e-31 2.730 924 534 46 e-22 0.510 998 950 69 1.288 088 666 44 e-21 299 792 458 1.319 590 903 82 e-15 1.040 668 84 e-3 1838.683 662 00 -3.826 085 52 1.832 471 74 e8 29.164 6935 -9.662 3653 e-27	0.000 000 0026 0.000 000 000 16 0.000 000 0012 0.000 000 000 85 0.000 000 000 000 16 0.000 000 000 40 (exact) 0.000 000 000 67 0.000 000 000 74 0.000 000 90 0.000 000 43 e8 0.000 000 90 0.000 000 25 e-3 0.000 000 45

e-27 kg		
neutron mass energy equivalent e-10 J	1.505 349 765 14 e-10	0.000 000 000 76
neutron mass energy equivalent in MeV MeV	939.565 421 94	0.000 000 48
neutron mass in u u	1.008 664 916 06	0.000 000 000 40
neutron molar mass	1.008 664 917 12 e-3	0.000 000 000 51
e-3 kg mol^-1 neutron-muon mass ratio	8.892 484 08	0.000 000 20
neutron-proton mag. mom. ratio	-0.684 979 35	0.000 000 16
neutron-proton mass difference	2.305 574 61 e-30	0.000 000 67 e-
30 kg	2 672 147 12 6 12	0 000 000 00 0
neutron-proton mass difference energy equivalent 13 J	2.072 147 12 e-13	0.000 000 60 e-
neutron-proton mass difference energy equivalent in MeV MeV	1.293 332 51	0.000 000 38
neutron-proton mass difference in u u	1.388 449 48 e-3	0.000 000 40 e-3
neutron-proton mass ratio	1.001 378 419 46	0.000 000 000 40
neutron relative atomic mass	1.008 664 916 06	0.000 000 000 40
neutron-tau mass ratio neutron to shielded proton mag. mom. ratio	0.528 779 -0.684 996 94	0.000 036 0.000 000 16
Newtonian constant of gravitation	6.674 30 e-11	0.000 15 e-11
m^3 kg^-1 s^-2 Newtonian constant of gravitation over h-bar c	6.708 83 e-39	0.000 15 e-39
(GeV/c^2)^-2	01,00 03 0 33	0.000 15 6 55
nuclear magneton e-27 J T^-1	5.050 783 7393 e-27	0.000 000 0016
nuclear magneton in eV/T e-8 eV T^-1	3.152 451 254 17 e-8	0.000 000 000 98
nuclear magneton in inverse meter per tesla e-2 m^-1 T^-1	2.542 623 410 09 e-2	0.000 000 000 79
nuclear magneton in K/T	3.658 267 7706 e-4	0.000 000 0011
e-4 K T^-1 nuclear magneton in MHz/T	7.622 593 2188	0.000 000 0024
MHz T^-1 Planck constant	6.626 070 15 e-34	(exact)
J Hz^-1 Planck constant in eV/Hz	4.135 667 696 e-15	(exact)
eV Hz^-1 Planck length	1.616 255 e-35	0.000 018 e-35
m		
Planck mass kg	2.176 434 e-8	0.000 024 e-8
Planck mass energy equivalent in GeV GeV	1.220 890 e19	0.000 014 e19
Planck temperature K	1.416 784 e32	0.000 016 e32
Planck time s	5.391 247 e-44	0.000 060 e-44
proton charge to mass quotient e7	9.578 833 1430 e7	0.000 000 0030
proton Compton wavelength	1.321 409 853 60 e-15	0.000 000 000 41
e-15 m		
proton-electron mass ratio	1836.152 673 426	0.000 000 032
proton g factor	5.585 694 6893	0.000 000 0016
proton gyromag. ratio e8 s^-1 T^-1	2.675 221 8708 e8	0.000 000 0011
proton gyromag. ratio in MHz/T	42.577 478 461	0.000 000 018
MHz T^-1 proton mag. mom.	1.410 606 795 45 e-26	0.000 000 000 60
e-26 J T^-1 proton mag. mom. to Bohr magneton ratio	1.521 032 202 30 e-3	0.000 000 000 45
e-3		

7/1/24, 0.00 AW	iist.gov/cdd/Ooristants/Tabic/aliasoli.txt	
proton mag. mom. to nuclear magneton ratio	2.792 847 344 63	0.000 000 000 82
proton mag. shielding correction	2.567 15 e-5	0.000 41 e-5
proton mass e-27 kg	1.672 621 925 95 e-27	0.000 000 000 52
proton mass energy equivalent e-10 J	1.503 277 618 02 e-10	0.000 000 000 47
proton mass energy equivalent in MeV MeV	938.272 089 43	0.000 000 29
proton mass in u 0083 u	1.007 276 466 5789	0.000 000 000
<pre>proton molar mass e-3 kg mol^-1</pre>	1.007 276 467 64 e-3	0.000 000 000 31
proton-muon mass ratio	8.880 243 38	0.000 000 20
proton-neutron mag. mom. ratio	-1.459 898 02	0.000 000 34
<pre>proton-neutron mass ratio proton relative atomic mass</pre>	0.998 623 477 97 1.007 276 466 5789	0.000 000 000 40 0.000 000 000
0083	1.00/ 2/6 466 3/89	0.000 000 000
proton rms charge radius m	8.4075 e-16	0.0064 e-16
proton-tau mass ratio	0.528 051	0.000 036
quantum of circulation	3.636 947 5467 e-4	0.000 000 0011
e-4 m^2 s^-1 quantum of circulation times 2	7.273 895 0934 e-4	0.000 000 0023
e-4 m^2 s^-1 reduced Compton wavelength e-13 m	3.861 592 6744 e-13	0.000 000 0012
e-13 m reduced muon Compton wavelength 15 m	1.867 594 306 e-15	0.000 000 042 e-
reduced neutron Compton wavelength e-16 m	2.100 194 1520 e-16	0.000 000 0011
reduced Planck constant J s	1.054 571 817 e-34	(exact)
reduced Planck constant in eV s eV s	6.582 119 569 e-16	(exact)
reduced Planck constant times c in MeV fm MeV fm	197.326 980 4	(exact)
reduced proton Compton wavelength e-16 m	2.103 089 100 51 e-16	0.000 000 000 66
reduced tau Compton wavelength m	1.110 538 e-16	0.000 075 e-16
Rydberg constant m^-1	10 973 731.568 157	0.000 012
Rydberg constant times c in Hz 0036 e15 Hz	3.289 841 960 2500 e15	0.000 000 000
Rydberg constant times hc in eV 015 eV	13.605 693 122 990	0.000 000 000
Rydberg constant times hc in J 0024 e-18 J	2.179 872 361 1030 e-18	0.000 000 000
Sackur-Tetrode constant (1 K, 100 kPa)	-1.151 707 534 96	0.000 000 000 47
Sackur-Tetrode constant (1 K, 101.325 kPa)	-1.164 870 521 49	0.000 000 000 47
second radiation constant m K	1.438 776 877 e-2	(exact)
shielded helion gyromag. ratio e8 s^-1 T^-1	2.037 894 6078 e8	0.000 000 0018
shielded helion gyromag. ratio in MHz/T MHz T^-1	32.434 100 033	0.000 000 028
shielded helion mag. mom. e-26 J T^-1	-1.074 553 110 35 e-26	0.000 000 000 93
shielded helion mag. mom. to Bohr magneton rati	-1.158 671 494 57 e-3	0.000 000 000 94
shielded helion mag. mom. to nuclear magneton r	ratio -2.127 497 7624	0.000 000 0017
shielded helion to proton mag. mom. ratio	-0.761 766 577 21	0.000 000 000 66
shielded helion to shielded proton mag. mom. ra		0.000 000 0031
shielded proton gyromag. ratio s^-1 T^-1	2.675 153 194 e8	0.000 000 011 e8

771/24, 0.00 AM pmi.mat.gov/cdu/ooi	istants/ rabic/allasoli.txt	
shielded proton gyromag. ratio in MHz/T MHz T^-1	42.576 385 43	0.000 000 17
shielded proton mag. mom. e-26 J T^-1	1.410 570 5830 e-26	0.000 000 0058
shielded proton mag. mom. to Bohr magneton ratio	1.520 993 1551 e-3	0.000 000 0062
shielded proton mag. mom. to nuclear magneton ratio	2.792 775 648	0.000 000 011
shielding difference of d and p in HD	1.987 70 e-8	0.000 10 e-8
shielding difference of t and p in HT	2.394 50 e-8	0.000 10 e-8
<pre>speed of light in vacuum m s^-1</pre>	299 792 458	(exact)
<pre>standard acceleration of gravity m s^-2</pre>	9.806 65	(exact)
standard atmosphere	101 325	(exact)
Pa		
standard-state pressure Pa	100 000	(exact)
Stefan-Boltzmann constant	5.670 374 419 e-8	(exact)
W m^-2 K^-4		
tau Compton wavelength m	6.977 71 e-16	0.000 47 e-16
tau-electron mass ratio	3477.23	0.23
tau energy equivalent	1776.86	0.12
MeV	2.7000	***
tau mass kg	3.167 54 e-27	0.000 21 e-27
∿8 tau mass energy equivalent	2.846 84 e-10	0.000 19 e-10
J		
tau mass in u	1.907 54	0.000 13
u tau molar mass	1.907 54 e-3	0.000 13 e-3
kg mol^-1	1.907 34 6-3	0.000 13 E-3
-	16 0170	0.0011
tau-muon mass ratio	16.8170	0.0011
tau-neutron mass ratio	1.891 15	0.000 13
tau-proton mass ratio	1.893 76	0.000 13
Thomson cross section	6.652 458 7051 e-29	0.000 000 0062
e-29 m^2		
triton-electron mass ratio	5496.921 535 51	0.000 000 21
triton g factor	5.957 924 930	0.000 000 012
triton mag. mom.	1.504 609 5178 e-26	0.000 000 0030
e-26 J T^-1		
triton mag. mom. to Bohr magneton ratio e-3	1.622 393 6648 e-3	0.000 000 0032
triton mag. mom. to nuclear magneton ratio	2.978 962 4650	0.000 000 0059
triton mass	5.007 356 7512 e-27	0.000 000 0016
e-27 kg		
triton mass energy equivalent e-10 J	4.500 387 8119 e-10	0.000 000 0014
triton mass energy equivalent in MeV MeV	2808.921 136 68	0.000 000 88
triton mass in u	3.015 500 715 97	0.000 000 000 10
triton molar mass	3.015 500 719 13 e-3	0.000 000 000 94
e-3 kg mol^-1	2 002 717 024 02	0 000 000 000 10
triton-proton mass ratio	2.993 717 034 03	0.000 000 000 10
triton relative atomic mass	3.015 500 715 97	0.000 000 000 10
triton to proton mag. mom. ratio	1.066 639 9189	
unified atomic mass unit	1.660 539 068 92 e-27	0.000 000 000 52
e-27 kg		
vacuum electric permittivity	8.854 187 8188 e-12	0.000 000 0014
e-12 F m^-1		
vacuum mag. permeability	1.256 637 061 27 e-6	0.000 000 000 20
e-6 N A^-2	25 042 007 45	(t)
von Klitzing constant	25 812.807 45	(exact)
ohm		

weak mixing angle	0.223 05	0.000 23
Wien frequency displacement law constant	5.878 925 757 e10	(exact)
Hz K^-1		
Wien wavelength displacement law constant	2.897 771 955 e-3	(exact)
m K		
W to Z mass ratio	0.881 45	0.000 13