

Important Unit Conversions Thermodynamics

Distance

1 Em = $1 \times 10^{+18}$ m 1 Pm = $1 \times 10^{+15}$ m 1 Tm = $1 \times 10^{+12}$ m 1 Gm = $1 \times 10^{+9}$ m 1 Mm = $1 \times 10^{+6}$ m 1 km = $1 \times 10^{+6}$ m 1 km = 1×10^{-2} m 1 cm = 1×10^{-2} m 1 mm = 1×10^{-6} m 1 nm = 1×10^{-6} m 1 nm = 1×10^{-9} m 1 Å = 1×10^{-10} m 1 pm = 1×10^{-12} m 1 fm = 1×10^{-15} m

Volume

1 L	$= 1 \times 10^{-3} \text{ m}^3$
1 dm³	$= 1 \times 10^{-3} \text{ m}^3$
1 L	= 1 dm ³
1 mL	$= 1 \times 10^{-6} \text{ m}^3$
1 mL	$= 1 \times 10^{-3} \text{ dm}^3$
1 mL	$= 1 \times 10^{-3} L$

Pressure

1 atm = 101,325 Pa 1 bar = 100,000 Pa 1 atm = 1.01325 bar 1 atm = 760 mmHg 1 atm = 760 Torr 1 bar = 750 Torr 1 Torr = 133.3 Pa 1 mbar = 1 × 10⁻³ bar 1 mbar = 100 Pa 1 mbar = 0.75 Torr

Dr J.R. Agger 2014