

First Year Measurement Lab Units Exercise

An introduction to the SI system, the correct use of units and unit analysis

For most quantities a unit is absolutely necessary to communicate values of that physical quantity. For example, conveying to someone a particular length without using some sort of unit is impossible, because a length cannot be described without a reference used to make sense of the value given. If you were asked the distance between Manchester and London, you would not say "Two hundred" because that has no meaning. You would say "Two hundred miles" or maybe "Three hundred and twenty kilometres". There are many possible units of length, a selection of which are: metre, thou, fathom, kilometre, mile, league, centimetre, light-year, millimetre, furlong, yard, micron, chain, picometre, span, cubit, nanometre, inch, parsec and Ångström.

The most widely used system of units is the Système International d'unités, or SI system. Not all quantities require a unit of their own. Using physical laws, units of quantities can be expressed as combinations of units of other quantities. Thus only a small set of units is required. These units are taken as the base units. There are seven such base units in the SI system.

Distance	metre	m
Mass	kilogram	kg
Time	second	S
Temperature	kelvin	K
Current	ampere	Α
Quantity	mole	mol
Luminous intensity	candela	cd

The base units are defined as follows:

metre	the length of the path travelled by light in vacuum during a time interval of 1 / 299
	792 458 of a second.

the mass of the international platinum-iridium prototype of the kilogram, as kept at

kilogram the International Bureau of Weights and Measures in Paris.

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

the fraction 1 / 273.16 of the thermodynamic temperature of the triple point of kelvin water.

that constant current which, if maintained in two straight parallel conductors of ampere infinite length, of negligible circular cross-section, and placed one metre apart in vacuum, would produce between these conductors a force equal to 2 x 10^{-/-} newtons per metre of length.

mole the amount of substance of a system which contains as many elementary entities as there are atoms in 0.012 kilograms of carbon-12

the luminous intensity, in a given direction, of a source that emits monochromatic candela radiation of frequency 540 x 10¹² hertz and that has a radiant intensity in that direction of 1 / 683 watt per steradian.

All other units may be derived from these base units.

Force	newton	N	kg m s ⁻²
Energy	joule	J	kg m ² s ⁻²
Power	watt	W	$kg m^2 s^{-3}$
Frequency	hertz	Hz	s ⁻¹
Pressure	pascal	Pa	kg m ⁻¹ s ⁻²
Electric charge	coulomb	C	As
Electrical resistance	ohm	Ω	$kg m^2 s^{-3} A^{-2}$
Electrical capacitance	farad	F	$kg^{-1} m^{-2} s^4 A^2$
Electrical potential difference	volt	V	$ka m^2 s^{-3} A^{-1}$
Electrical conductance	siemens	S	$kg^{-1} m^{-2} s^3 A^2$
Magnetic flux	weber	Wb	$kg^{-1} m^{-2} s^3 A^2$ $kg m^2 s^{-2} A^{-1}$
Magnetic flux density	tesla	T	ka s ⁻² A ⁻¹
Inductance	henry	Н	$kg m^2 s^{-2} A^{-2}$
Radioactivity	becquerel	Bg	s ⁻¹
Area	square metre	m²	m^2
Volume	metre cubed	m ³	m^3
Velocity	metre per second	m s ⁻¹	$m s^{-1}$
Acceleration	metre per second squared	m s ⁻²	m s ⁻²
Wavenumber	per metre	m^{-1}	m^{-1}
Density	kilogram per metre cubed	kg m ⁻³	kg m ^{_3}
Current density	ampere per metre squared	A m ⁻²	$A m^{-2}$
Concentration	mole per metre cubed	mol m	mol m ⁻³
Luminance	candela per metre squared	cd m ⁻²	cd m ⁻²
Dynamic viscosity	pascal second	Pa s	kg m ⁻¹ s ⁻¹
Moment of force	newton metre	N m	ka m² s⁻²
Surface tension	newton per metre	N m ⁻¹	kg s ⁻²
Angular velocity	radian per second	rad s ⁻¹	rad s '
Angular acceleration	radian per second squared	rad s ⁻²	rad s ⁻²
Irradiance	watt per metre squared	W m ⁻²	kg s ⁻³
Entropy	joule per kelvin	J K ⁻¹	$kg m^2 s^{-2} K^{-1}$
Specific energy	joule per kilogram	J kg ⁻¹ J kg ⁻¹ K ⁻¹ F m ⁻¹	$m^{2} s^{-2}$
Specific heat capacity	joule per kilogram kelvin	J kg ˈˈ K ˈˈ	$m^2 s^{-2} K^{-1}$
Permittivity	farad per metre	F m ⁻¹	$kg^{-1} m^{-3} s^4 A^2$
Permeability	henry per metre	H m ⁻¹	$kg m s^{-2} A^{-2}$

N.B. Some units are named after famous scientists. In such cases both the name of the scientist and the symbol of the unit are capitalised however the name of the unit is NOT capitalised. So for example, the newton, symbol N, was named after Sir Isaac Newton. Also please note that units are never italicised and are written with a space between the value and the unit and between each part of a compound unit. This prevents ambiguity between, for example, a metre per second m s⁻¹ and per millisecond ms⁻¹. For example, 8.314 J K⁻¹ mol⁻¹ is correct. Units are never pluralised as this might be confused with seconds. So 30 min is correct and 30 mins is incorrect.

The SI system currently uses twenty prefixes to denote multiples and submultiples of SI units. It is important to note that the kilogram is the only SI unit with a prefix as part of its name and symbol. Because multiple prefixes are not allowed, in the case of the kilogram the prefix names shown below are used with the unit name, gram, and the prefix symbols are used with the unit symbol, g.

10 ²⁴	yotta	Υ	10 ⁻¹	deci	d
10 ²¹	zetta	Z	10 ⁻²	centi	С
10 ¹⁸	exa	E	10 ⁻³	milli	m
10 ¹⁵	peta	Р	10 ⁻⁶	micro	μ
10 ¹²	tera	Т	10 ⁻⁹	nano	n
10 ⁹	giga	G	10 ⁻¹²	pico	р
10 ⁶	mega	М	10 ⁻¹⁵	femto	f
10 ³	kilo	k	10 ⁻¹⁸	atto	а
10 ²	hecto	h	10 ⁻²¹	zepto	Z
10 ¹	deka	da	10 ⁻²⁴	yocto	у

The following are some useful physical formulae for deconstructing units into their base SI units.

F = m a force = mass x acceleration

W = F d work = force × distance moved in the direction of the force

 $E_p = mgh$ gravitational potential energy = mass x acceleration due to gravity x height

 $E_k = \frac{1}{2} m v^2$ kinetic energy = half × mass × velocity squared

P = W / t power = work per unit time

P = VI power = voltage × current

V = IR voltage = current × resistance

 $P = l^2 R$ power loss = current squared × resistance

p = F/A pressure = force per unit area

A WORD CONCERNING THE EXERCISES

The first skill you need to develop is the ability to break any compound unit down into its constituent basic SI units, this is covered in exercise 1. This is typically done with a working knowledge of basic formulae from physics GCSE and A level. Exercise two demonstrates that any correct, relevant formula from physics will suffice as the result will always be the same. Exercise three is designed to demonstrate that units are always equivalent across equations. The equals sign governs the units in exactly the same way as the terms in the equation. The last part of exercise three is extremely involved and you will need to work methodically and with great care in order to prove the equivalence of the units. It serves however to show that the equivalence of units is independent of the complexity of the equation. Exercise four highlights that constants sometimes have units and that these units need to be considered carefully - the example chosen is taken from chemical kinetics. Finally, exercise five is designed to illustrate the benefit to you of becoming a skilled manipulator of units. Imagine in an examination you cannot quite remember an equation. Maybe you can remember all the terms. but cannot remember whether they go on the top or the bottom. or maybe you can remember all the terms but one. You can use the equivalence of units in equations to work out the missing quantity or to decide whether an equation as written is sensible. Remember, if the units are not equivalent then the equation is wrong.

EXERCISES

1. N	Show, with working, the derivation of the following units, given on page two, in terms of the seven base SI units:
J	
W	
Pa	
V	
Ω	

3. Show the eq	uivalence of the units on either side of the following equations:
pV=nRT	(pressure × volume = number of moles × ideal gas constant × temperature)
$\Delta G = \Delta H - T \Delta S$	(change in molar Gibbs energy = change in molar enthalpy - temperature x change in molar entropy)
$\Delta G = -R \ T \ln k$	(change in molar Gibbs energy = $-$ ideal gas constant \times temperature \times natural log of the equilibrium constant)

$$\overline{v} = \frac{1}{2\pi c} \sqrt{\frac{k}{\mu}}$$

 $\overline{v} = \frac{1}{2\pi c} \sqrt{\frac{k}{\mu}}$ (\overline{v} = wavenumber which has units of m⁻¹, c = speed of light in vacuo, k = bond

force constant which has units of N m $^{-1}$ and μ = bond reduced mass which has units of kg)

$$\Delta p = h \rho g$$

(pressure difference = height x fluid density x acceleration due to gravity)

$$E = \frac{m_e e^4}{8\varepsilon_0^2 n^2 h^2}$$

(E = energy, m_e = mass of the electron, e = charge on the electron, ε_0 = permittivity constant, n = quantum number, h = Plank constant which has units of J s)

4. For a reaction in which A reacts to give products, the zero, first and second order rate equations may be written as follows where [] denotes concentration. In each case the differential represents the rate of change of the concentration of reactant A with time and *k* is termed the rate constant or velocity constant.

$$-\frac{d[A]}{dt} = k \qquad \qquad -\frac{d[A]}{dt} = k[A] \qquad \qquad -\frac{d[A]}{dt} = k[A]^2$$

From consideration of the units of the quantities of the above equations, determine the units for the rate constant in each case and show that these differ as the order of reaction changes.

5. Use the equivalence of units on either side of an equation to determine the missing symbol in the following equation for the measurement of the surface tension of a fluid via the capilliary rise method.

$$\gamma = \frac{rg?h}{2\cos\theta}$$

(γ = surface tension of the fluid, r = radius of the capilliary, g = acceleration due to gravity, ? = to be determined, h = height of the liquid rise, θ = contact angle)

Dr Jonathan Agger 2007 [last modified 2013]