

7.5-02 -01-03Page 1 of 45

Effective Date 2011

Revision 02

FRESH WATER AND SEAWATER PROPERTIES2	3.3 Uncertainty estimates for saltwater properties12
1. INTRODUCTION2	3.3.1 Example uncertainty calculation of saltwater properties
2. FRESH WATER PROPERTIES2	4. SUMMARY13
2.1 Uncertainty estimates for fresh water properties6	5. REFERENCES14
2.1.1 Example uncertainty calculation of fresh water properties6	6. LIST OF SYMBOLS15
1 1	APPENDIX A: FRESH WATER
3. SALTWATER PROPERTIES7	PROPERTIES 0.1 TO 50 °C IN 0.1 °C
3.1 Properties at standard salinity and	INCREMENTS16
varying temperature7	APPENDIX B: STANDARD SALTWATER
3.2 Properties at 15 °C and varying	PROPERTIES 0.1 TO 50 °C IN 0.1 °C
salinity7	INCREMENTS31

Updated / Edited by	Approved
26 th ITTC Specialist Committee on Uncertainty Analysis	26 th ITTC
Date 04/2011	Date 09/2011

-01-03 Page 2 of 45

7.5-02

1 age 2 01 4.

Effective Date Revision 2011 02

Fresh Water and Seawater Properties

Fresh Water and Seawater Properties

1. INTRODUCTION

The international standard for the properties of fresh water and seawater are specified by the International Association for the Properties of Water and Steam (IAPWS). The properties available include density, viscosity, thermal conductivity, index of refraction, vapour pressure, speed of sound, and surface tension. Those of liquid water are described in IAPWS (2008a). For this procedure, only the following properties are provided: density, absolute viscosity, kinematic viscosity, and vapour pressure.

In general, the water properties are a function of temperature (t), pressure (p), and absolute salinity (S_A) . For fresh water, $S_A = 0.0$. In this procedure, data are provided at standard pressure of 0.101325 MPa and as a function of temperature. The temperature scale is the International Temperature Scale 1990 (ITS-90). At non-standard conditions, water properties should be computed from computer codes described in the following paragraphs.

The values for fresh water were computed via a computer code from NIST (National Institute of Standards and Technology), the National Metrology Institute (NMI) for the United States. Harvey, et al. (2008) is the manual for the computer code. The sensitivity coefficients are also provided so that the uncertainty in the property may be computed from the uncertainty in temperature per the 25th ITTC proce-

dure on uncertainty analysis. The uncertainties in the IAPWS equations are also provided.

IAWPS (2008b) is the new international standard for seawater properties. The new standard for seawater has been developed by a group at the United Nations and UNESCO (United Nations Educational, Scientific, and Cultural Organization) and several other international organizations. The latest standard for seawater properties is the International Thermodynamic Equation Of Seawater: (TEOS-10). IOC, et al. (2010) is the manual for the computer code. The code currently calculates thermodynamic properties such as density and vapour pressure. IAWPS (2010) has certified a research need for transport properties such as viscosity. In the meantime for this procedure, viscosity and vapour pressure recommended by Sharqawy, et al. (2010) is adopted. Another source of seawater properties is the SIA (Sea-Ice-Air) library described by Feistel, et al. (2010) and Wright, et al. (2010).

2. FRESH WATER PROPERTIES

Fresh water properties were computed at the standard pressure of 0.101325 MPa. The results for density, absolute viscosity, kinematic viscosity, vapour pressure, and their sensitivity coefficients are shown in the following graphically in Figure 1 through Figure 4 as $S_A = 0.0$. The properties were produced from the NIST code of Harvey, et al. (2008) from 0.1 to 50 °C in 0.1 °C steps, and the sensitivity coefficients were computed by a central finite-differencing method from ISO (2008) given by:

7.5-02 -01-03Page 3 of 45

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

a. Density

Figure 1: Fresh water and standard seawater density

b. Sensitivity coefficient

a. Absolute viscosity

b. Sensitivity coefficient

Figure 2: Fresh water and standard seawater absolute viscosity

7.5-02 -01-03Page 4 of 45

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

a. Kinematic viscosity

b. Sensitivity coefficient

Figure 3: Fresh water and standard seawater kinematic viscosity

a. Vapour pressure

b. Sensitivity coefficient

Figure 4: Fresh water and standard seawater vapour pressure

7.5-02 -01-03

Page 5 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ/∂t	$v = \mu/\rho$ (m ² /s)	∂ v/∂t	Pressure $p_{\rm v}$	$\partial p_{\rm v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
10	999.7025	-0.08791	0.001306	-3.760E-05	1.3063E-06	-3.749E-08	1.2282E-03	8.230E-05
11	999.6079	-0.10112	0.001269	-3.591E-05	1.2697E-06	-3.580E-08	1.3130E-03	8.728E-05
12	999.5004	-0.11399	0.001234	-3.433E-05	1.2347E-06	-3.420E-08	1.4028E-03	9.252E-05
13	999.3801	-0.12653	0.001200	-3.284E-05	1.2012E-06	-3.271E-08	1.4981E-03	9.802E-05
14	999.2474	-0.13877	0.001168	-3.144E-05	1.1692E-06	-3.130E-08	1.5990E-03	1.038E-04
15	999.1026	-0.15071	0.001138	-3.012E-05	1.1386E-06	-2.997E-08	1.7058E-03	1.099E-04
16	998.9461	-0.16237	0.001108	-2.887E-05	1.1093E-06	-2.872E-08	1.8188E-03	1.162E-04
17	998.7780	-0.17376	0.001080	-2.769E-05	1.0811E-06	-2.754E-08	1.9384E-03	1.229E-04
18	998.5986	-0.18489	0.001053	-2.658E-05	1.0542E-06	-2.642E-08	2.0647E-03	1.299E-04
19	998.4083	-0.19578	0.001027	-2.553E-05	1.0283E-06	-2.537E-08	2.1983E-03	1.372E-04
20	998.2072	-0.20644	0.001002	-2.453E-05	1.0034E-06	-2.437E-08	2.3393E-03	1.449E-04
21	997.9955	-0.21687	0.000978	-2.359E-05	9.7950E-07	-2.343E-08	2.4882E-03	1.530E-04
22	997.7735	-0.22708	0.000954	-2.270E-05	9.5653E-07	-2.253E-08	2.6453E-03	1.614E-04
23	997.5414	-0.23709	0.000932	-2.185E-05	9.3442E-07	-2.168E-08	2.8111E-03	1.702E-04
24	997.2994	-0.24691	0.000911	-2.104E-05	9.1315E-07	-2.088E-08	2.9858E-03	1.794E-04
25	997.0476	-0.25653	0.000890	-2.028E-05	8.9266E-07	-2.011E-08	3.1699E-03	1.890E-04
26	996.7864	-0.26597	0.000870	-1.955E-05	8.7291E-07	-1.938E-08	3.3639E-03	1.990E-04
27	996.5158	-0.27524	0.000851	-1.886E-05	8.5388E-07	-1.869E-08	3.5681E-03	2.095E-04
28	996.2360	-0.28434	0.000832	-1.820E-05	8.3552E-07	-1.803E-08	3.7831E-03	2.205E-04
29	995.9471	-0.29327	0.000814	-1.757E-05	8.1781E-07	-1.740E-08	4.0092E-03	2.319E-04
30	995.6495	-0.30206	0.000797	-1.697E-05	8.0071E-07	-1.681E-08	4.2470E-03	2.438E-04
31	995.3431	-0.31069	0.000781	-1.640E-05	7.8419E-07	-1.624E-08	4.4969E-03	2.562E-04
32	995.0281	-0.31918	0.000764	-1.586E-05	7.6823E-07	-1.569E-08	4.7596E-03	2.692E-04
33	994.7048	-0.32753	0.000749	-1.534E-05	7.5280E-07	-1.517E-08	5.0354E-03	2.826E-04
34	994.3731	-0.33574	0.000734	-1.484E-05	7.3788E-07	-1.467E-08	5.3251E-03	2.967E-04
35	994.0333	-0.34383	0.000719	-1.436E-05	7.2344E-07	-1.420E-08	5.6290E-03	3.113E-04
36	993.6855	-0.35179	0.000705	-1.391E-05	7.0947E-07	-1.375E-08	5.9479E-03	3.265E-04
37	993.3298	-0.35963	0.000691	-1.347E-05	6.9595E-07	-1.331E-08	6.2823E-03	3.424E-04
38	992.9663	-0.36736	0.000678	-1.305E-05	6.8285E-07	-1.289E-08	6.6328E-03	3.588E-04
39	992.5951	-0.37497	0.000665	-1.265E-05	6.7015E-07	-1.250E-08	7.0002E-03	3.759E-04
40	992.2164	-0.38248	0.000653	-1.227E-05	6.5785E-07	-1.211E-08	7.3849E-03	3.937E-04

Table 1: Fresh water properties at 1 °C increment

7.5-02 -01-03

Page 6 of 45

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

$$dx/dt \approx (x_{i+1} - x_{i-1})/(2\Delta t)$$
 (1)

where x is a water property, t is the temperature in ${}^{\circ}$ C, and $\Delta t = 0.1 {}^{\circ}$ C.

Water property numerical values at 1 °C increment from 10 to 40 °C are listed in Table 1. A more detailed list at 0.1 °C increments from 0.1 to 50 °C is located in Appendix A.

2.1 Uncertainty estimates for fresh water properties

The uncertainties in the IAWPS equations are summarized in Table 2 for an expanded uncertainty with a coverage factor of 2. For density and viscosity, the uncertainties are from IAWPS (2008a). The uncertainty in vapour pressure is from Harvey, et al. (2008) Figure B-4. The value of ± 0.02 % is actually the maximum value over the ambient temperature range and is recommended for simplicity.

Property	Symbol	U_{95}	Units
Density	ρ	1	ppm
Viscosity	μ	1	%
Vapour Pressure	$p_{ m v}$	0.02	%

Table 2: Uncertainty in water properties at 95 % confidence limit [ppm: parts per million (0.0001 %)]

The combined uncertainty then includes both the influence of the uncertainty in temperature and the uncertainty in the IAWPS equations. The combined expanded uncertainty is then

$$U_{c} = \sqrt{U_{x}^{2} + (c_{x,t}U_{t})^{2}}$$
 (2)

where U_x is the uncertainty in the water property equation from Table 2, U_t the uncertainty in temperature, and $c_{x,t} = \partial x/\partial t$ the sensitivity coefficient from Table 1 or Appendix A. The uncertainty in temperature should include both Type A and Type B uncertainty estimates from ISO (2008).

2.1.1 Example uncertainty calculation of fresh water properties

From the previous section, the following are specific examples of fresh water properties at $20\,^{\circ}\text{C}$.

For $U_t = \pm 1.0$ °C:

- Density: 998.21 ±0.21 kg/m³ (±0.021 %)
- Absolute viscosity: 0.001002 ± 0.000026 Pa·s (±2.6 %)
- Kinematic viscosity: $(1.003 \pm 0.026) \times 10^{-6} \text{ m}^2/\text{s} (\pm 2.6 \%)$
- Vapour pressure: 2.34 ±0.14 kPa (6.2 %)

In this example, most of the uncertainty is from the uncertainty in temperature.

For $U_t = \pm 0.10 \,^{\circ}\text{C}$:

- Density: 998.207 ±0.021 kg/m³ (±0.0021 %)
- Absolute viscosity: 0.001002 ± 0.000010 Pa·s (±1.0 %)
- Kinematic viscosity: $(1.003 \pm 0.010) \times 10^{-6} \text{ m}^2/\text{s} (\pm 1.0 \%)$
- Vapour pressure: 2.339 ±0.014 kPa (0.62 %)

In this case, most of the uncertainty in density and vapour pressure is from temperature while most of the uncertainty in viscosity is from the viscosity equation $(\pm 1.0 \%)$.

-01-03

Page 7 of 45

7.5-02

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

3. SALTWATER PROPERTIES

In the new international standard for seawater properties, IOC, et al. (2010) absolute salinity is mass based. In the previous standard, salinity was practical salinity, S_P , which is measured as conductivity and has no units. The practical salinity scale is valid over the range, 2 $< S_P < 42$. For standard seawater, practical salinity has a value of 35 while absolute salinity has a value of 35.16504 ±0.007 g/kg. Reference salinity is defined as

$$S_{\rm R} = (35.16504/35)S_{\rm P}$$
 (3)

Absolute Salinity may then be computed from a conductivity measurement

$$S_{A} = S_{R} + \delta S_{A} \tag{4}$$

where $\delta S_{\rm A}$ is the absolute salinity anomaly. In general, the absolute salinity anomaly is a function of latitude, longitude, and pressure. Additional details are described in IOC, et al. (2010).

3.1 Properties at standard salinity and varying temperature.

Saltwater properties were computed at the standard pressure of 0.101325 MPa and standard absolute salinity, $S_A = 35.16504 \pm 0.007$ g/kg. The results for density, absolute viscosity, kinematic viscosity, vapour pressure, and their sensitivity coefficients for temperature are presented in Figure 1 through Figure 4. The density was computed from the TEOS-10 code MatLab Version 2, IOC, et al. (2010) while viscosity and vapour pressure were computed from Sharqawy, et al. (2010) from 0.1 to 50 °C in 0.1 °C steps, and the sensitivity coefficients

were computed by the central finite differencing method of Equation (1) with $\Delta t = 0.1$ °C.

From Sharqawy, et al. (2010) the equation for absolute viscosity is

$$\mu_{sw} = \mu_{fw} (1 + AS_A + BS_A)$$
 (5)

where

$$A = 1.541 + 0.01998t - 9.52 \times 10^{-5}t^{2}$$

$$B = 7.974 - 0.07561t + 4.724 \times 10^{-5}t^{2}$$

The equation for vapour pressure is

$$p_{v,\text{fw}} / p_{v,\text{sw}} = 1 + 0.57357 [S_A / (1000 - S_A)]$$
 (6)

The fresh water properties (fw) are computed from Harvey, et al. (2008) as described in Section 2. When $S_A = 0.0$, the values of vapour pressure and absolute viscosity in Equations (5) and (6) are the same as in Section 2.

Seawater property numerical values at 1 °C increment from 1 to 30 °C are listed in Table 3. A more detailed list at 0.1 °C increments from 0.1 to 50 °C is located in Appendix B.

3.2 Properties at 15 °C and varying salinity

As an example and for comparison, results for varying absolute salinity and temperature of 15 °C are presented in Figure 5 through Figure 8 and Table 4. The derivatives of absolute salinity were computed from Equation (1) with $\Delta S_{\rm A} = 0.1$ g/kg substituted for temperature.

1025.3210

1025.0700

1024.8103

1024.5421

1024.2656

1023.9808

1023.6881

1023.3873

1023.0788

1022.7626

1022.4389

1022.1078

1021.7694

18

19

20

21 22

23

24

25

26

27

28

29

30

-0.2470

-0.2555

-0.2640

-0.2725

-0.2805

-0.2890

-0.2970

-0.3050

-0.3125

-0.3200

-0.3275

-0.3345

-0.3420

0.001131

0.001103

0.001077

0.001051

0.001027

0.001004

0.000981

0.000959

0.000938

0.000918

0.000898

0.000879

0.000861

ITTC – Recommended Procedures

Fresh Water and Seawater Properties

7.5-02 -01-03

Page 8 of 45

Effective Date 2011

-2.706E-08

-2.599E-08

-2.498E-08

-2.402E-08

-2.312E-08

-2.226E-08

-2.144E-08

-2.066E-08

-1.993E-08

-1.922E-08

-1.856E-08

-1.792E-08

-1.731E-08

2.0225E-03

2.1533E-03

2.2914E-03

2.4373E-03

2.5912E-03

2.7535E-03

2.9247E-03

3.1050E-03

3.2950E-03

3.4950E-03

3.7056E-03

3.9271E-03

4.1600E-03

1.272E-04

1.344E-04

1.419E-04

1.498E-04

1.581E-04

1.667E-04

1.757E-04

1.851E-04

1.949E-04

2.052E-04

2.159E-04

2.271E-04

2.388E-04

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ⁄∂t	$v = \mu/\rho$	$\partial v/\partial t$	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
1	1028.0941	-0.0680	0.001843	-6.186E-05	1.7926E-06	-6.005E-08	6.4363E-04	4.639E-05
2	1028.0197	-0.0810	0.001783	-5.862E-05	1.7341E-06	-5.689E-08	6.9153E-04	4.944E-05
3	1027.9327	-0.0930	0.001726	-5.561E-05	1.6787E-06	-5.395E-08	7.4256E-04	5.265E-05
4	1027.8336	-0.1050	0.001671	-5.282E-05	1.6262E-06	-5.122E-08	7.9689E-04	5.604E-05
5	1027.7225	-0.1170	0.001620	-5.021E-05	1.5762E-06	-4.867E-08	8.5471E-04	5.962E-05
6	1027.6000	-0.1280	0.001571	-4.777E-05	1.5288E-06	-4.630E-08	9.1620E-04	6.340E-05
7	1027.4662	-0.1390	0.001524	-4.549E-05	1.4836E-06	-4.408E-08	9.8157E-04	6.738E-05
8	1027.3214	-0.1500	0.001480	-4.337E-05	1.4406E-06	-4.200E-08	1.0510E-03	7.156E-05
9	1027.1659	-0.1605	0.001438	-4.137E-05	1.3995E-06	-4.006E-08	1.1248E-03	7.597E-05
10	1027.0000	-0.1710	0.001397	-3.950E-05	1.3604E-06	-3.823E-08	1.2030E-03	8.061E-05
11	1026.8238	-0.1815	0.001359	-3.774E-05	1.3230E-06	-3.652E-08	1.2861E-03	8.550E-05
12	1026.6376	-0.1915	0.001322	-3.609E-05	1.2873E-06	-3.492E-08	1.3741E-03	9.063E-05
13	1026.4416	-0.2010	0.001286	-3.454E-05	1.2532E-06	-3.341E-08	1.4674E-03	9.601E-05
14	1026.2360	-0.2105	0.001252	-3.308E-05	1.2205E-06	-3.198E-08	1.5662E-03	1.017E-04
15	1026.0210	-0.2195	0.001220	-3.170E-05	1.1892E-06	-3.064E-08	1.6709E-03	1.076E-04
16	1025.7967	-0.2290	0.001189	-3.040E-05	1.1592E-06	-2.938E-08	1.7816E-03	1.139E-04
17	1025.5633	-0.2380	0.001159	-2.918E-05	1.1304E-06	-2.819E-08	1.8987E-03	1.204E-04

-2.801E-05

-2.692E-05

-2.588E-05

-2.489E-05

-2.396E-05

-2.307E-05

-2.223E-05

-2.143E-05

-2.067E-05

-1.995E-05

-1.926E-05

-1.860E-05

-1.798E-05

1.1028E-06

1.0763E-06

1.0508E-06

1.0263E-06

1.0027E-06

9.8002E-07

9.5818E-07

9.3713E-07

9.1683E-07

8.9726E-07

8.7837E-07

8.6014E-07

8.4253E-07

Table 3: Standard seawater properties at 1 °C increment

7.5-02 -01-03Page 9 of 45

Effective Date 2011

Revision 02

a. Density

b. Sensitivity coefficient

Figure 5: Seawater density at 15 °C

a. Absolute viscosity

b. Sensitivity coefficient

Figure 6: Seawater absolute viscosity at 15 °C

7.5-02 -01-03Page 10 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Revision 02

b. Sensitivity coefficient

Figure 7: Seawater kinematic viscosity, 15 °C

a. Vapour pressure

b. Sensitivity coefficient

Figure 8: Seawater vapour pressure at 15 °C

7.5-02 -01-03Page 11 of 45

Effective Date 2011

Revision 02

S_{A}	Density ρ	$\partial \rho / \partial S_{\rm A}$	Viscos μ	$\partial \mu / \partial S_{\rm A}$	$v = \mu/\rho$	$\partial v/\partial S_{\rm A}$	Press $p_{\rm v}$	$\partial p_{\text{V}}/\partial S_{\text{A}}$
(g/kg)	(kg/m^3)	$(kg^2/g \cdot m^3)$	(Pa·s)	(kg·Pa·s/g)	(m^2/s)	$(kg \cdot m^2/g \cdot s)$	(MPa)	(kg·MPa/g)
10	1006.7950	0.76200	0.001159	2.228E-06	1.1512E-06	1.341E-09	1.6960E-03	-9.868E-07
11	1007.5571	0.76200	0.001161	2.243E-06	1.1526E-06	1.355E-09	1.6950E-03	-9.876E-07
12	1008.3191	0.76200	0.001164	2.259E-06	1.1539E-06	1.369E-09	1.6940E-03	-9.885E-07
13	1009.0812	0.76200	0.001166	2.275E-06	1.1553E-06	1.382E-09	1.6930E-03	-9.893E-07
14	1009.8434	0.76200	0.001168	2.291E-06	1.1567E-06	1.396E-09	1.6920E-03	-9.902E-07
15	1010.6056	0.76250	0.001170	2.307E-06	1.1581E-06	1.409E-09	1.6910E-03	-9.910E-07
16	1011.3680	0.76200	0.001173	2.322E-06	1.1595E-06	1.423E-09	1.6900E-03	-9.919E-07
17	1012.1305	0.76250	0.001175	2.338E-06	1.1610E-06	1.436E-09	1.6890E-03	-9.927E-07
18	1012.8932	0.76300	0.001177	2.354E-06	1.1624E-06	1.448E-09	1.6880E-03	-9.936E-07
19	1013.6561	0.76300	0.001180	2.370E-06	1.1638E-06	1.462E-09	1.6871E-03	-9.944E-07
20	1014.4192	0.76350	0.001182	2.386E-06	1.1653E-06	1.475E-09	1.6861E-03	-9.953E-07
21	1015.1824	0.76350	0.001185	2.401E-06	1.1668E-06	1.488E-09	1.6851E-03	-9.962E-07
22	1015.9459	0.76350	0.001187	2.417E-06	1.1683E-06	1.501E-09	1.6841E-03	-9.970E-07
23	1016.7097	0.76400	0.001189	2.433E-06	1.1698E-06	1.514E-09	1.6831E-03	-9.979E-07
24	1017.4736	0.76450	0.001192	2.449E-06	1.1713E-06	1.527E-09	1.6821E-03	-9.987E-07
25	1018.2379	0.76450	0.001194	2.465E-06	1.1729E-06	1.540E-09	1.6811E-03	-9.996E-07
26	1019.0023	0.76450	0.001197	2.480E-06	1.1744E-06	1.553E-09	1.6801E-03	-1.000E-06
27	1019.7670	0.76450	0.001199	2.496E-06	1.1760E-06	1.566E-09	1.6791E-03	-1.001E-06
28	1020.5320	0.76500	0.001202	2.512E-06	1.1775E-06	1.579E-09	1.6781E-03	-1.002E-06
29	1021.2973	0.76550	0.001204	2.528E-06	1.1791E-06	1.591E-09	1.6771E-03	-1.003E-06
30	1022.0628	0.76600	0.001207	2.544E-06	1.1807E-06	1.604E-09	1.6761E-03	-1.004E-06
31	1022.8286	0.76600	0.001209	2.559E-06	1.1823E-06	1.617E-09	1.6751E-03	-1.005E-06
32	1023.5946	0.76600	0.001212	2.575E-06	1.1839E-06	1.630E-09	1.6741E-03	-1.006E-06
33	1024.3609	0.76650	0.001214	2.591E-06	1.1856E-06	1.642E-09	1.6730E-03	-1.007E-06
34	1025.1275	0.76650	0.001217	2.607E-06	1.1872E-06	1.655E-09	1.6720E-03	-1.007E-06
35	1025.8944	0.76700	0.001220	2.623E-06	1.1889E-06	1.668E-09	1.6710E-03	-1.008E-06
36	1026.6615	0.76750	0.001222	2.638E-06	1.1906E-06	1.680E-09	1.6700E-03	-1.009E-06
37	1027.4289	0.76750	0.001225	2.654E-06	1.1923E-06	1.693E-09	1.6690E-03	-1.010E-06
38	1028.1966	0.76800	0.001228	2.670E-06	1.1940E-06	1.705E-09	1.6680E-03	-1.011E-06
39	1028.9646	0.76800	0.001230	2.686E-06	1.1957E-06	1.718E-09	1.6670E-03	-1.012E-06
40	1029.7328	0.76850	0.001233	2.702E-06	1.1974E-06	1.730E-09	1.6660E-03	-1.013E-06

Table 4: Seawater properties at 15 °C and 1 g/kg increment of absolute salinity

-01-03 Page 12 of 45

7.5-02

1 age 12 01 -

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

3.3 Uncertainty estimates for saltwater properties

The uncertainties in the seawater properties are summarized in Table 5 for an expanded uncertainty with a coverage factor of 2. The uncertainty in density is from IAPWS (2008b) while the uncertainty in vapour pressure and viscosity is from Sharqawy, et al. (2010).

Property	Symbol	U_{95}	Units
Density	ρ	8	ppm
Viscosity	μ	1.5	%
Vapour Pressure	$p_{ m v}$	0.1	%

Table 5: Uncertainty in seawater properties at 95 % confidence limit

ppm: parts per million (0.0001 %)

The combined uncertainty in this case includes the uncertainty in the equations, absolute salinity and temperature. Equation (2) then becomes

$$U_{c} = \sqrt{U_{x}^{2} + (c_{x,t}U_{t})^{2} + (c_{x,s}U_{s})^{2}}$$
 (7)

where $c_{x,S} = \partial x/\partial S_A$ is the sensitivity coefficient for salinity. Its value may be obtained from Table 4 at 15 °C; otherwise, the sensitivity coefficients must be computed for a specific absolute salinity and temperature by the methods outlined in this procedure.

3.3.1 Example uncertainty calculation of saltwater properties

For evaluation of full-scale ship performance, standard seawater properties are applied at 15 °C. From the previous section, the following are specific examples of standard seawater properties at 15 °C. From IOC, et al. (2010) the estimated uncertainty in standard absolute salinity is ± 0.007 g/kg.

For $U_t = \pm 1.0$ °C:

- Density: 1026.02 ±0.22 kg/m³ (±0.021 %)
- Absolute viscosity: 0.001220 ±0.000037 Pa·s (±3.0 %)
- Kinematic viscosity: $(1.189 \pm 0.036) \times 10^{-6} \text{ m}^2/\text{s} (\pm 3.0 \%)$
- Vapour pressure: 1.67 ±0.11 kPa (6.4 %)

In this example, most of the uncertainty is from the uncertainty in temperature.

For $U_t = \pm 0.10 \,^{\circ}\text{C}$:

- Density: 1026.021 ±0.024 kg/m³ (±0.0023 %)
- Absolute viscosity: 0.001220 ± 0.000019 Pa·s (±1.5 %)
- Kinematic viscosity: $(1.189 \pm 0.018) \times 10^{-6} \text{ m}^2/\text{s} (\pm 1.5 \%)$
- Vapour pressure: 1.671 ±0.011 kPa (0.65 %)

In this case, most of the uncertainty in density and vapour pressure is from temperature while most of the uncertainty in viscosity is from the viscosity equation (± 1.5 %). The uncertainty estimates are similar to those of fresh water but slightly higher.

-01-03 Page 13 of 45

7.5-02

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

4. **SUMMARY**

This procedure outlines some properties of fresh water and seawater from the latest international standards. Examples in this procedure include density, absolute viscosity, kinematic viscosity, and vapour pressure. Other properties are available. The latest fresh water properties are defined by IAWPS (2008a) at standard pressure. The results presented in this procedure are from Harvey, et al. (2008). For conditions other than standard pressure, the properties should be computed from Harvey, et al. (2008). Property data and their sensitivity coefficients are presented for the temperature range of 0.1 to 50 °C and standard pressure.

The latest seawater properties are from IOC, et al. (2010) and IAPWS (2008b). Transport properties are not yet available, and this procedure should be updated when they become available. In the meantime, the transport properties from Sharqawy, et al. (2010) are recommended.

Specific results are presented for standard seawater and standard pressure for the temperature range of 0.1 to 50 °C and for seawater at standard pressure and 15 °C over the absolute salinity range of 10 to 40 g/kg. For other conditions, the recommended computer codes should be applied on the basis of this procedure. For example, the seawater properties in the prediction of submarine performance should be determined from conditions at operating depth such as temperature, pressure, and salinity.

Fresh water property data were provided at the standard laboratory temperature of 20 °C and standard pressure. Example uncertainty estimates are provided for an uncertainty in temperature of ± 1.0 and ± 0.10 °C. Similarly seawater properties were provided for the standard at sea temperature of 15 °C, standard absolute salinity, and standard pressure. Uncertainty estimates in the properties were also provided for an uncertainty in temperature at ± 1.0 and ± 0.10 °C. The uncertainty estimates were similar to those for fresh water but slightly higher. For both fresh water and saltwater, the dominant term in the uncertainty estimate is temperature at an uncertainty in temperature of ± 1.0 °C while at ± 0.10 °C uncertainty the uncertainty in the equation is dominant for viscosity.

For fresh water, application of Harvey, et al. (2008) is recommended rather than IOC, et al. (2010) at $S_A = 0.0$. At 25 °C, the values from Harvey, et al. (2008) are in agreement with the check values in Table 8 of IAWPS (2008a) for density and viscosity. However, a slight discrepancy exists for standard seawater and fresh water in Table 8 at 0 °C of IAWPS (2008b) in comparison with the MatLab code version 2 from IOC, et al. (2010). The value of fresh water density differs by 52 ppm, and seawater by 47 ppm, when the stated uncertainty in the equations is 8 ppm. The fresh water check value at 0 °C from IAPWS (2008b) does agree with the value from Harvey, et al. (2008). However, the discrepancy is still small in comparison to the uncertainty contribution from temperature. In general, future international developments in seawater properties for TEOS-10 and IAWPS should be monitored and adopted.

Finally, seawater properties are provided in the following figures, Figure 9 through Figure 12, as functions of both absolute salinity and temperature in increments of 1 °C in temperature and 1 g/kg for absolute salinity as three-

-01-03 Page 14 of 45

7.5-02

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

dimensional plots. These results are at one standard atmosphere, 0.101325 MPa.

Figure 9: Seawater density

Figure 10: Seawater absolute viscosity

Figure 11: Seawater kinematic viscosity

Figure 12: Seawater vapour pressure

5. REFERENCES

Feistel, R., Wright, D. G., Jackett, D. R. Miyagawa, K., Reissmann, J. H., Wagner, W., Overhoff, U., Guder, C., Feistel, A., and Marion, G. M., 2010, "Numerical implementation and oceanographic application of the thermodynamic potentials of liquid water, water vapour, ice, seawater and humid

7.5-02 -01-03

Page 15 of 45

Effective Date 2011

Revision 02

Fresh Water and Seawater Properties

air – Part 1: Background and equations," Ocean Science, Vol. 6, pp. 633-677.

- Harvey, A. H., Peskin, A. P., and Klein, S. A., 2008, "NIST/ASME Steam Properties Version 2.22: Users' Guide," National Institute for Standards and Technology, Gaithersburg, Maryland, USA.
- IAPWS, 2008a, "Supplementary Release on Properties of Liquid Water at 0.1 MPa," The International Association for the Properties of Water and Steam, Berlin.
- IAPWS, 2008b, "Release on the IAPWS Formulation 2008 for the Thermodynamic Properties of Seawater" The International Association for the Properties of Water and Steam, Berlin.
- IAPWS, 2010, "IAPWS Certified Research Need – ICRN," The International Association for the Properties of Water and Steam, Berlin.
- IOC, SCOR, and IAPSO, 2010, "The international thermodynamic equations of seawater 2010: Calculation and use of thermodynamic properties," Intergovernmental Oceanographic Commission, Manuals and Guides No. 56, UNESCO, 196 pp.
- ISO, 2008, "Uncertainty of measurement Part 3: Guide to the expression of uncertainty in measurement (GUM: 1995), International Organization for Standardization, Geneva, Switzerland.
- Sharqawy, Mostafa H., Lienhard V, John H., and Zubair, Syed M., 2010, "Thermophysical properties of seawater: a review of ex-

isting correlations and data," <u>Desalination</u> and Water Treatment, Vol. 16, pp. 354-380.

Wright, D. G., Feistel, R., Miyagawa, K., Reissmann, J. H., Jackett, D. R., Wagner, W., Overhoff, U., Guder, C., Feistel, A., and Marion, G. M., 2010, "Numerical implementation and oceanographic application of the thermodynamic potentials of liquid water, water vapour, ice, seawater and humid air – Part 2: The library routines," Ocean Science, Vol. 6, pp. 695-718.

6. LIST OF SYMBOLS

 μ Absolute viscosity

Water density

Kinematic viscosity, $v = \mu/\rho$

k Coverage factor, usually k = 2

p	Pressure	MPa
$p_{ m v}$	Vapour pressure	MPa
$S_{\rm A}$	Absolute salinity	g/kg
S_{P}	Practical salinity	1
S_{R}	Reference salinity	g/kg
t	Water temperature	°C
$u_{\rm c}$	Combined standard uncertainty	
U	Expanded uncertainty, $U = ku_c$	

 $kg/(m\cdot s)$ or $Pa\cdot s$

 m^2/s

kg/m³

7.5-02-**01-03**Page 16 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Revision 02

Appendix A: Fresh Water Properties 0.1 to 50 °C in 0.1 °C Increments

Temp t	Density ρ	∂p/∂t	Viscosity μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
0.1	999.8498	0.06593	0.001786	, , , ,	1.7858E-06		6.1567E-04	
0.2	999.8563	0.06412	0.001779	-6.174E-05	1.7796E-06	-6.186E-08	6.2015E-04	4.499E-05
0.3	999.8626	0.06232	0.001773	-6.140E-05	1.7734E-06	-6.152E-08	6.2467E-04	4.528E-05
0.4	999.8687	0.06052	0.001767	-6.106E-05	1.7673E-06	-6.118E-08	6.2921E-04	4.557E-05
0.5	999.8747	0.05873	0.001761	-6.072E-05	1.7612E-06	-6.084E-08	6.3378E-04	4.587E-05
0.6	999.8805	0.05694	0.001755	-6.039E-05	1.7551E-06	-6.050E-08	6.3838E-04	4.616E-05
0.7	999.8861	0.05516	0.001749	-6.006E-05	1.7491E-06	-6.016E-08	6.4301E-04	4.646E-05
0.8	999.8915	0.05339	0.001743	-5.973E-05	1.7431E-06	-5.983E-08	6.4767E-04	4.676E-05
0.9	999.8968	0.05162	0.001737	-5.940E-05	1.7371E-06	-5.950E-08	6.5236E-04	4.706E-05
1.0	999.9018	0.04986	0.001731	-5.908E-05	1.7312E-06	-5.917E-08	6.5709E-04	4.736E-05
1.1	999.9067	0.04810	0.001725	-5.876E-05	1.7253E-06	-5.885E-08	6.6184E-04	4.766E-05
1.2	999.9115	0.04635	0.001719	-5.844E-05	1.7194E-06	-5.852E-08	6.6662E-04	4.797E-05
1.3	999.9160	0.04461	0.001713	-5.812E-05	1.7136E-06	-5.820E-08	6.7143E-04	4.828E-05
1.4	999.9204	0.04287	0.001708	-5.781E-05	1.7078E-06	-5.789E-08	6.7627E-04	4.858E-05
1.5	999.9246	0.04114	0.001702	-5.750E-05	1.7020E-06	-5.757E-08	6.8115E-04	4.889E-05
1.6	999.9286	0.03942	0.001696	-5.719E-05	1.6963E-06	-5.726E-08	6.8605E-04	4.921E-05
1.7	999.9325	0.03770	0.001690	-5.688E-05	1.6906E-06	-5.695E-08	6.9099E-04	4.952E-05
1.8	999.9362	0.03598	0.001685	-5.657E-05	1.6849E-06	-5.664E-08	6.9596E-04	4.983E-05
1.9	999.9397	0.03427	0.001679	-5.627E-05	1.6792E-06	-5.633E-08	7.0095E-04	5.015E-05
2.0	999.9430	0.03257	0.001674	-5.597E-05	1.6736E-06	-5.603E-08	7.0599E-04	5.047E-05
2.1	999.9462	0.03087	0.001668	-5.567E-05	1.6680E-06	-5.573E-08	7.1105E-04	5.079E-05
2.2	999.9492	0.02918	0.001662	-5.538E-05	1.6625E-06	-5.543E-08	7.1614E-04	5.111E-05
2.3	999.9520	0.02749	0.001657	-5.508E-05	1.6569E-06	-5.513E-08	7.2127E-04	5.144E-05
2.4	999.9547	0.02581	0.001651	-5.479E-05	1.6514E-06	-5.483E-08	7.2643E-04	5.176E-05
2.5	999.9572	0.02414	0.001646	-5.450E-05	1.6460E-06	-5.454E-08	7.3162E-04	5.209E-05
2.6	999.9595	0.02247	0.001640	-5.421E-05	1.6405E-06	-5.425E-08	7.3685E-04	5.242E-05
2.7	999.9617	0.02080	0.001635	-5.392E-05	1.6351E-06	-5.396E-08	7.4211E-04	5.275E-05
2.8	999.9637	0.01915	0.001630	-5.364E-05	1.6297E-06	-5.367E-08	7.4740E-04	5.308E-05
2.9	999.9655	0.01749	0.001624	-5.336E-05	1.6244E-06	-5.339E-08	7.5272E-04	5.342E-05
3.0	999.9672	0.01584	0.001619	-5.308E-05	1.6191E-06	-5.311E-08	7.5808E-04	5.375E-05
3.1	999.9687	0.01420	0.001614	-5.280E-05	1.6138E-06	-5.283E-08	7.6347E-04	5.409E-05
3.2	999.9700	0.01256	0.001608	-5.253E-05	1.6085E-06	-5.255E-08	7.6890E-04	5.443E-05
3.3	999.9712	0.01093	0.001603	-5.225E-05	1.6033E-06	-5.227E-08	7.7436E-04	5.477E-05

7.5-02 -01-03

Page 17 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
3.4	999.9722	0.00931	0.001598	-5.198E-05	1.5980E-06	-5.200E-08	7.7985E-04	5.511E-05
3.5	999.9730	0.00768	0.001593	-5.171E-05	1.5929E-06	-5.172E-08	7.8538E-04	5.546E-05
3.6	999.9737	0.00607	0.001588	-5.144E-05	1.5877E-06	-5.145E-08	7.9094E-04	5.581E-05
3.7	999.9743	0.00446	0.001583	-5.118E-05	1.5826E-06	-5.118E-08	7.9654E-04	5.616E-05
3.8	999.9746	0.00285	0.001577	-5.091E-05	1.5775E-06	-5.092E-08	8.0218E-04	5.651E-05
3.9	999.9748	0.00125	0.001572	-5.065E-05	1.5724E-06	-5.065E-08	8.0784E-04	5.686E-05
4.0	999.9749	-0.00035	0.001567	-5.039E-05	1.5673E-06	-5.039E-08	8.1355E-04	5.722E-05
4.1	999.9748	-0.00194	0.001562	-5.013E-05	1.5623E-06	-5.013E-08	8.1929E-04	5.757E-05
4.2	999.9745	-0.00353	0.001557	-4.987E-05	1.5573E-06	-4.987E-08	8.2506E-04	5.793E-05
4.3	999.9741	-0.00511	0.001552	-4.962E-05	1.5523E-06	-4.961E-08	8.3087E-04	5.829E-05
4.4	999.9735	-0.00668	0.001547	-4.936E-05	1.5474E-06	-4.935E-08	8.3672E-04	5.865E-05
4.5	999.9727	-0.00826	0.001542	-4.911E-05	1.5425E-06	-4.910E-08	8.4260E-04	5.902E-05
4.6	999.9718	-0.00982	0.001538	-4.886E-05	1.5376E-06	-4.885E-08	8.4853E-04	5.939E-05
4.7	999.9708	-0.01138	0.001533	-4.861E-05	1.5327E-06	-4.860E-08	8.5448E-04	5.975E-05
4.8	999.9695	-0.01294	0.001528	-4.837E-05	1.5278E-06	-4.835E-08	8.6048E-04	6.012E-05
4.9	999.9682	-0.01449	0.001523	-4.812E-05	1.5230E-06	-4.810E-08	8.6651E-04	6.050E-05
5.0	999.9666	-0.01604	0.001518	-4.788E-05	1.5182E-06	-4.786E-08	8.7258E-04	6.087E-05
5.1	999.9650	-0.01758	0.001513	-4.764E-05	1.5135E-06	-4.761E-08	8.7868E-04	6.125E-05
5.2	999.9631	-0.01912	0.001509	-4.740E-05	1.5087E-06	-4.737E-08	8.8482E-04	6.163E-05
5.3	999.9611	-0.02066	0.001504	-4.716E-05	1.5040E-06	-4.713E-08	8.9101E-04	6.201E-05
5.4	999.9590	-0.02218	0.001499	-4.692E-05	1.4993E-06	-4.689E-08	8.9723E-04	6.239E-05
5.5	999.9567	-0.02371	0.001495	-4.669E-05	1.4946E-06	-4.666E-08	9.0348E-04	6.277E-05
5.6	999.9542	-0.02523	0.001490	-4.646E-05	1.4899E-06	-4.642E-08	9.0978E-04	6.316E-05
5.7	999.9517	-0.02674	0.001485	-4.622E-05	1.4853E-06	-4.619E-08	9.1612E-04	6.355E-05
5.8	999.9489	-0.02825	0.001481	-4.599E-05	1.4807E-06	-4.596E-08	9.2249E-04	6.394E-05
5.9	999.9460	-0.02976	0.001476	-4.577E-05	1.4761E-06	-4.572E-08	9.2890E-04	6.433E-05
6.0	999.9429	-0.03126	0.001471	-4.554E-05	1.4716E-06	-4.550E-08	9.3536E-04	6.472E-05
6.1	999.9397	-0.03276	0.001467	-4.531E-05	1.4670E-06	-4.527E-08	9.4185E-04	6.512E-05
6.2	999.9364	-0.03425	0.001462	-4.509E-05	1.4625E-06	-4.504E-08	9.4838E-04	6.552E-05
6.3	999.9329	-0.03574	0.001458	-4.487E-05	1.4580E-06	-4.482E-08	9.5495E-04	6.592E-05
6.4	999.9292	-0.03722	0.001453	-4.465E-05	1.4535E-06	-4.460E-08	9.6156E-04	6.632E-05
6.5	999.9255	-0.03870	0.001449	-4.443E-05	1.4491E-06	-4.437E-08	9.6822E-04	6.673E-05
6.6	999.9215	-0.04018	0.001445	-4.421E-05	1.4447E-06	-4.416E-08	9.7491E-04	6.713E-05
6.7	999.9174	-0.04165	0.001440	-4.399E-05	1.4403E-06	-4.394E-08	9.8164E-04	6.754E-05
6.8	999.9132	-0.04311	0.001436	-4.378E-05	1.4359E-06	-4.372E-08	9.8842E-04	6.796E-05

7.5-02 -01-03

Page 18 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
6.9	999.9088	-0.04458	0.001431	-4.357E-05	1.4315E-06	-4.351E-08	9.9523E-04	6.837E-05
7.0	999.9043	-0.04603	0.001427	-4.335E-05	1.4272E-06	-4.329E-08	1.0021E-03	6.878E-05
7.1	999.8996	-0.04749	0.001423	-4.314E-05	1.4229E-06	-4.308E-08	1.0090E-03	6.920E-05
7.2	999.8948	-0.04894	0.001418	-4.293E-05	1.4186E-06	-4.287E-08	1.0159E-03	6.962E-05
7.3	999.8898	-0.05038	0.001414	-4.273E-05	1.4143E-06	-4.266E-08	1.0229E-03	7.004E-05
7.4	999.8847	-0.05182	0.001410	-4.252E-05	1.4100E-06	-4.245E-08	1.0299E-03	7.047E-05
7.5	999.8794	-0.05326	0.001406	-4.231E-05	1.4058E-06	-4.224E-08	1.0370E-03	7.090E-05
7.6	999.8740	-0.05469	0.001401	-4.211E-05	1.4016E-06	-4.204E-08	1.0441E-03	7.132E-05
7.7	999.8685	-0.05612	0.001397	-4.191E-05	1.3974E-06	-4.183E-08	1.0513E-03	7.175E-05
7.8	999.8628	-0.05755	0.001393	-4.171E-05	1.3932E-06	-4.163E-08	1.0585E-03	7.219E-05
7.9	999.8570	-0.05897	0.001389	-4.151E-05	1.3891E-06	-4.143E-08	1.0657E-03	7.262E-05
8.0	999.8510	-0.06039	0.001385	-4.131E-05	1.3849E-06	-4.123E-08	1.0730E-03	7.306E-05
8.1	999.8449	-0.06180	0.001381	-4.111E-05	1.3808E-06	-4.103E-08	1.0803E-03	7.350E-05
8.2	999.8387	-0.06321	0.001377	-4.092E-05	1.3767E-06	-4.083E-08	1.0877E-03	7.394E-05
8.3	999.8323	-0.06461	0.001372	-4.072E-05	1.3727E-06	-4.064E-08	1.0951E-03	7.439E-05
8.4	999.8257	-0.06601	0.001368	-4.053E-05	1.3686E-06	-4.044E-08	1.1026E-03	7.483E-05
8.5	999.8191	-0.06741	0.001364	-4.033E-05	1.3646E-06	-4.025E-08	1.1101E-03	7.528E-05
8.6	999.8123	-0.06880	0.001360	-4.014E-05	1.3605E-06	-4.006E-08	1.1176E-03	7.574E-05
8.7	999.8053	-0.07019	0.001356	-3.995E-05	1.3566E-06	-3.987E-08	1.1252E-03	7.619E-05
8.8	999.7982	-0.07158	0.001352	-3.977E-05	1.3526E-06	-3.968E-08	1.1329E-03	7.664E-05
8.9	999.7910	-0.07296	0.001348	-3.958E-05	1.3486E-06	-3.949E-08	1.1406E-03	7.710E-05
9.0	999.7836	-0.07434	0.001344	-3.939E-05	1.3447E-06	-3.930E-08	1.1483E-03	7.756E-05
9.1	999.7761	-0.07571	0.001340	-3.921E-05	1.3408E-06	-3.911E-08	1.1561E-03	7.803E-05
9.2	999.7685	-0.07708	0.001337	-3.902E-05	1.3369E-06	-3.893E-08	1.1639E-03	7.849E-05
9.3	999.7607	-0.07845	0.001333	-3.884E-05	1.3330E-06	-3.875E-08	1.1718E-03	7.896E-05
9.4	999.7528	-0.07981	0.001329	-3.866E-05	1.3291E-06	-3.856E-08	1.1797E-03	7.943E-05
9.5	999.7447	-0.08117	0.001325	-3.848E-05	1.3253E-06	-3.838E-08	1.1877E-03	7.990E-05
9.6	999.7366	-0.08252	0.001321	-3.830E-05	1.3214E-06	-3.820E-08	1.1957E-03	8.038E-05
9.7	999.7282	-0.08387	0.001317	-3.812E-05	1.3176E-06	-3.802E-08	1.2037E-03	8.085E-05
9.8	999.7198	-0.08522	0.001313	-3.795E-05	1.3138E-06	-3.785E-08	1.2118E-03	8.133E-05
9.9	999.7112	-0.08657	0.001310	-3.777E-05	1.3100E-06	-3.767E-08	1.2200E-03	8.182E-05
10.0	999.7025	-0.08791	0.001306	-3.760E-05	1.3063E-06	-3.749E-08	1.2282E-03	8.230E-05
10.1	999.6936	-0.08924	0.001302	-3.742E-05	1.3025E-06	-3.732E-08	1.2365E-03	8.279E-05
10.2	999.6846	-0.09058	0.001298	-3.725E-05	1.2988E-06	-3.715E-08	1.2448E-03	8.328E-05
10.3	999.6755	-0.09191	0.001295	-3.708E-05	1.2951E-06	-3.697E-08	1.2531E-03	8.377E-05

7.5-02-**01-03**Page 19 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
10.4	999.6662	-0.09323	0.001291	-3.691E-05	1.2914E-06	-3.680E-08	1.2615E-03	8.426E-05
10.5	999.6569	-0.09456	0.001287	-3.674E-05	1.2878E-06	-3.663E-08	1.2700E-03	8.476E-05
10.6	999.6473	-0.09588	0.001284	-3.657E-05	1.2841E-06	-3.646E-08	1.2785E-03	8.526E-05
10.7	999.6377	-0.09719	0.001280	-3.641E-05	1.2805E-06	-3.629E-08	1.2870E-03	8.576E-05
10.8	999.6279	-0.09850	0.001276	-3.624E-05	1.2768E-06	-3.613E-08	1.2956E-03	8.627E-05
10.9	999.6180	-0.09981	0.001273	-3.608E-05	1.2732E-06	-3.596E-08	1.3043E-03	8.677E-05
11.0	999.6079	-0.10112	0.001269	-3.591E-05	1.2697E-06	-3.580E-08	1.3130E-03	8.728E-05
11.1	999.5978	-0.10242	0.001266	-3.575E-05	1.2661E-06	-3.563E-08	1.3217E-03	8.779E-05
11.2	999.5874	-0.10372	0.001262	-3.559E-05	1.2625E-06	-3.547E-08	1.3305E-03	8.831E-05
11.3	999.5770	-0.10502	0.001258	-3.543E-05	1.2590E-06	-3.531E-08	1.3394E-03	8.883E-05
11.4	999.5664	-0.10631	0.001255	-3.527E-05	1.2555E-06	-3.515E-08	1.3483E-03	8.935E-05
11.5	999.5558	-0.10760	0.001251	-3.511E-05	1.2520E-06	-3.499E-08	1.3573E-03	8.987E-05
11.6	999.5449	-0.10888	0.001248	-3.495E-05	1.2485E-06	-3.483E-08	1.3663E-03	9.039E-05
11.7	999.5340	-0.11016	0.001244	-3.479E-05	1.2450E-06	-3.467E-08	1.3753E-03	9.092E-05
11.8	999.5229	-0.11144	0.001241	-3.464E-05	1.2415E-06	-3.452E-08	1.3845E-03	9.145E-05
11.9	999.5117	-0.11272	0.001237	-3.448E-05	1.2381E-06	-3.436E-08	1.3936E-03	9.198E-05
12.0	999.5004	-0.11399	0.001234	-3.433E-05	1.2347E-06	-3.420E-08	1.4028E-03	9.252E-05
12.1	999.4889	-0.11526	0.001231	-3.417E-05	1.2312E-06	-3.405E-08	1.4121E-03	9.306E-05
12.2	999.4773	-0.11652	0.001227	-3.402E-05	1.2279E-06	-3.390E-08	1.4215E-03	9.360E-05
12.3	999.4656	-0.11779	0.001224	-3.387E-05	1.2245E-06	-3.375E-08	1.4308E-03	9.414E-05
12.4	999.4537	-0.11904	0.001220	-3.372E-05	1.2211E-06	-3.359E-08	1.4403E-03	9.469E-05
12.5	999.4418	-0.12030	0.001217	-3.357E-05	1.2177E-06	-3.344E-08	1.4498E-03	9.524E-05
12.6	999.4297	-0.12155	0.001214	-3.342E-05	1.2144E-06	-3.329E-08	1.4593E-03	9.579E-05
12.7	999.4175	-0.12280	0.001210	-3.328E-05	1.2111E-06	-3.315E-08	1.4689E-03	9.634E-05
12.8	999.4051	-0.12405	0.001207	-3.313E-05	1.2078E-06	-3.300E-08	1.4786E-03	9.690E-05
12.9	999.3927	-0.12529	0.001204	-3.298E-05	1.2045E-06	-3.285E-08	1.4883E-03	9.746E-05
13.0	999.3801	-0.12653	0.001200	-3.284E-05	1.2012E-06	-3.271E-08	1.4981E-03	9.802E-05
13.1	999.3673	-0.12777	0.001197	-3.269E-05	1.1979E-06	-3.256E-08	1.5079E-03	9.859E-05
13.2	999.3545	-0.12900	0.001194	-3.255E-05	1.1947E-06	-3.242E-08	1.5178E-03	9.916E-05
13.3	999.3415	-0.13024	0.001191	-3.241E-05	1.1915E-06	-3.228E-08	1.5278E-03	9.973E-05
13.4	999.3285	-0.13146	0.001187	-3.227E-05	1.1882E-06	-3.213E-08	1.5378E-03	1.003E-04
13.5	999.3153	-0.13269	0.001184	-3.213E-05	1.1850E-06	-3.199E-08	1.5478E-03	1.009E-04
13.6	999.3019	-0.13391	0.001181	-3.199E-05	1.1818E-06	-3.185E-08	1.5579E-03	1.015E-04
13.7	999.2885	-0.13513	0.001178	-3.185E-05	1.1787E-06	-3.171E-08	1.5681E-03	1.020E-04
13.8	999.2749	-0.13634	0.001175	-3.171E-05	1.1755E-06	-3.157E-08	1.5783E-03	1.026E-04

7.5-02 -01-03

Page 20 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	∂ <i>p</i> /∂t	Viscosity μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
13.9	999.2612	-0.13756	0.001171	-3.157E-05	1.1724E-06	-3.144E-08	1.5886E-03	1.032E-04
14.0	999.2474	-0.13877	0.001168	-3.144E-05	1.1692E-06	-3.130E-08	1.5990E-03	1.038E-04
14.1	999.2335	-0.13997	0.001165	-3.130E-05	1.1661E-06	-3.116E-08	1.6094E-03	1.044E-04
14.2	999.2194	-0.14118	0.001162	-3.117E-05	1.1630E-06	-3.103E-08	1.6199E-03	1.050E-04
14.3	999.2052	-0.14238	0.001159	-3.103E-05	1.1599E-06	-3.089E-08	1.6304E-03	1.056E-04
14.4	999.1909	-0.14358	0.001156	-3.090E-05	1.1568E-06	-3.076E-08	1.6410E-03	1.062E-04
14.5	999.1765	-0.14477	0.001153	-3.077E-05	1.1537E-06	-3.062E-08	1.6516E-03	1.068E-04
14.6	999.1620	-0.14597	0.001150	-3.064E-05	1.1507E-06	-3.049E-08	1.6623E-03	1.074E-04
14.7	999.1473	-0.14716	0.001147	-3.050E-05	1.1476E-06	-3.036E-08	1.6731E-03	1.080E-04
14.8	999.1325	-0.14834	0.001144	-3.037E-05	1.1446E-06	-3.023E-08	1.6839E-03	1.086E-04
14.9	999.1176	-0.14953	0.001141	-3.024E-05	1.1416E-06	-3.010E-08	1.6948E-03	1.092E-04
15.0	999.1026	-0.15071	0.001138	-3.012E-05	1.1386E-06	-2.997E-08	1.7058E-03	1.099E-04
15.1	999.0875	-0.15189	0.001135	-2.999E-05	1.1356E-06	-2.984E-08	1.7168E-03	1.105E-04
15.2	999.0722	-0.15306	0.001132	-2.986E-05	1.1326E-06	-2.971E-08	1.7279E-03	1.111E-04
15.3	999.0569	-0.15423	0.001129	-2.973E-05	1.1297E-06	-2.959E-08	1.7390E-03	1.117E-04
15.4	999.0414	-0.15540	0.001126	-2.961E-05	1.1267E-06	-2.946E-08	1.7502E-03	1.124E-04
15.5	999.0258	-0.15657	0.001123	-2.948E-05	1.1238E-06	-2.934E-08	1.7615E-03	1.130E-04
15.6	999.0101	-0.15774	0.001120	-2.936E-05	1.1208E-06	-2.921E-08	1.7728E-03	1.136E-04
15.7	998.9943	-0.15890	0.001117	-2.924E-05	1.1179E-06	-2.909E-08	1.7842E-03	1.143E-04
15.8	998.9783	-0.16006	0.001114	-2.911E-05	1.1150E-06	-2.896E-08	1.7957E-03	1.149E-04
15.9	998.9622	-0.16121	0.001111	-2.899E-05	1.1121E-06	-2.884E-08	1.8072E-03	1.156E-04
16.0	998.9461	-0.16237	0.001108	-2.887E-05	1.1093E-06	-2.872E-08	1.8188E-03	1.162E-04
16.1	998.9298	-0.16352	0.001105	-2.875E-05	1.1064E-06	-2.860E-08	1.8305E-03	1.169E-04
16.2	998.9134	-0.16467	0.001102	-2.863E-05	1.1035E-06	-2.848E-08	1.8422E-03	1.175E-04
16.3	998.8968	-0.16581	0.001099	-2.851E-05	1.1007E-06	-2.836E-08	1.8540E-03	1.182E-04
16.4	998.8802	-0.16695	0.001097	-2.839E-05	1.0979E-06	-2.824E-08	1.8658E-03	1.189E-04
16.5	998.8634	-0.16809	0.001094	-2.827E-05	1.0950E-06	-2.812E-08	1.8778E-03	1.195E-04
16.6	998.8466	-0.16923	0.001091	-2.815E-05	1.0922E-06	-2.800E-08	1.8897E-03	1.202E-04
16.7	998.8296	-0.17037	0.001088	-2.804E-05	1.0894E-06	-2.789E-08	1.9018E-03	1.209E-04
16.8	998.8125	-0.17150	0.001085	-2.792E-05	1.0867E-06	-2.777E-08	1.9139E-03	1.215E-04
16.9	998.7953	-0.17263	0.001083	-2.781E-05	1.0839E-06	-2.765E-08	1.9261E-03	1.222E-04
17.0	998.7780	-0.17376	0.001080	-2.769E-05	1.0811E-06	-2.754E-08	1.9384E-03	1.229E-04
17.1	998.7606	-0.17488	0.001077	-2.758E-05	1.0784E-06	-2.742E-08	1.9507E-03	1.236E-04
17.2	998.7430	-0.17600	0.001074	-2.747E-05	1.0756E-06	-2.731E-08	1.9631E-03	1.243E-04
17.3	998.7254	-0.17712	0.001072	-2.735E-05	1.0729E-06	-2.720E-08	1.9755E-03	1.250E-04

7.5-02-**01-03**Page 21 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
17.4	998.7076	-0.17824	0.001069	-2.724E-05	1.0702E-06	-2.708E-08	1.9881E-03	1.257E-04
17.5	998.6897	-0.17936	0.001066	-2.713E-05	1.0675E-06	-2.697E-08	2.0007E-03	1.264E-04
17.6	998.6717	-0.18047	0.001063	-2.702E-05	1.0648E-06	-2.686E-08	2.0133E-03	1.271E-04
17.7	998.6536	-0.18158	0.001061	-2.691E-05	1.0621E-06	-2.675E-08	2.0261E-03	1.278E-04
17.8	998.6354	-0.18268	0.001058	-2.680E-05	1.0595E-06	-2.664E-08	2.0389E-03	1.285E-04
17.9	998.6171	-0.18379	0.001055	-2.669E-05	1.0568E-06	-2.653E-08	2.0518E-03	1.292E-04
18.0	998.5986	-0.18489	0.001053	-2.658E-05	1.0542E-06	-2.642E-08	2.0647E-03	1.299E-04
18.1	998.5801	-0.18599	0.001050	-2.647E-05	1.0515E-06	-2.631E-08	2.0778E-03	1.306E-04
18.2	998.5614	-0.18709	0.001047	-2.637E-05	1.0489E-06	-2.621E-08	2.0909E-03	1.313E-04
18.3	998.5427	-0.18818	0.001045	-2.626E-05	1.0463E-06	-2.610E-08	2.1040E-03	1.321E-04
18.4	998.5238	-0.18928	0.001042	-2.615E-05	1.0437E-06	-2.599E-08	2.1173E-03	1.328E-04
18.5	998.5048	-0.19037	0.001040	-2.605E-05	1.0411E-06	-2.589E-08	2.1306E-03	1.335E-04
18.6	998.4857	-0.19145	0.001037	-2.594E-05	1.0385E-06	-2.578E-08	2.1440E-03	1.343E-04
18.7	998.4665	-0.19254	0.001034	-2.584E-05	1.0359E-06	-2.568E-08	2.1574E-03	1.350E-04
18.8	998.4472	-0.19362	0.001032	-2.574E-05	1.0334E-06	-2.558E-08	2.1710E-03	1.357E-04
18.9	998.4278	-0.19470	0.001029	-2.563E-05	1.0308E-06	-2.547E-08	2.1846E-03	1.365E-04
19.0	998.4083	-0.19578	0.001027	-2.553E-05	1.0283E-06	-2.537E-08	2.1983E-03	1.372E-04
19.1	998.3887	-0.19686	0.001024	-2.543E-05	1.0257E-06	-2.527E-08	2.2120E-03	1.380E-04
19.2	998.3689	-0.19793	0.001022	-2.533E-05	1.0232E-06	-2.517E-08	2.2259E-03	1.387E-04
19.3	998.3491	-0.19900	0.001019	-2.523E-05	1.0207E-06	-2.506E-08	2.2398E-03	1.395E-04
19.4	998.3291	-0.20007	0.001016	-2.513E-05	1.0182E-06	-2.496E-08	2.2538E-03	1.403E-04
19.5	998.3091	-0.20114	0.001014	-2.503E-05	1.0157E-06	-2.486E-08	2.2678E-03	1.410E-04
19.6	998.2889	-0.20220	0.001011	-2.493E-05	1.0132E-06	-2.476E-08	2.2820E-03	1.418E-04
19.7	998.2686	-0.20326	0.001009	-2.483E-05	1.0108E-06	-2.466E-08	2.2962E-03	1.426E-04
19.8	998.2482	-0.20432	0.001007	-2.473E-05	1.0083E-06	-2.457E-08	2.3105E-03	1.433E-04
19.9	998.2277	-0.20538	0.001004	-2.463E-05	1.0058E-06	-2.447E-08	2.3249E-03	1.441E-04
20.0	998.2072	-0.20644	0.001002	-2.453E-05	1.0034E-06	-2.437E-08	2.3393E-03	1.449E-04
20.1	998.1865	-0.20749	0.000999	-2.444E-05	1.0010E-06	-2.427E-08	2.3538E-03	1.457E-04
20.2	998.1657	-0.20854	0.000997	-2.434E-05	9.9854E-07	-2.418E-08	2.3685E-03	1.465E-04
20.3	998.1448	-0.20959	0.000994	-2.425E-05	9.9613E-07	-2.408E-08	2.3831E-03	1.473E-04
20.4	998.1237	-0.21063	0.000992	-2.415E-05	9.9372E-07	-2.399E-08	2.3979E-03	1.481E-04
20.5	998.1026	-0.21168	0.000989	-2.406E-05	9.9133E-07	-2.389E-08	2.4128E-03	1.489E-04
20.6	998.0814	-0.21272	0.000987	-2.396E-05	9.8895E-07	-2.380E-08	2.4277E-03	1.497E-04
20.7	998.0601	-0.21376	0.000985	-2.387E-05	9.8657E-07	-2.370E-08	2.4427E-03	1.505E-04
20.8	998.0387	-0.21480	0.000982	-2.378E-05	9.8420E-07	-2.361E-08	2.4578E-03	1.513E-04

7.5-02 -01-03

Page 22 of 45

Fresh Water and Seawater Properties 2011

Effective Date

Temp t	Density ρ	∂ <i>p</i> /∂t	Viscosity μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m^3)	(kg/m ³ ·°C)	(Pa·s)	(Pa·s/°C)	(m^2/s)	(m ² /s·°C)	(MPa)	(MPa/°C)
20.9	998.0171	-0.21583	0.000980	-2.368E-05	9.8185E-07	-2.352E-08	2.4730E-03	1.521E-04
21.0	997.9955	-0.21687	0.000978	-2.359E-05	9.7950E-07	-2.343E-08	2.4882E-03	1.530E-04
21.1	997.9737	-0.21790	0.000975	-2.350E-05	9.7716E-07	-2.333E-08	2.5036E-03	1.538E-04
21.2	997.9519	-0.21893	0.000973	-2.341E-05	9.7483E-07	-2.324E-08	2.5190E-03	1.546E-04
21.3	997.9300	-0.21995	0.000971	-2.332E-05	9.7251E-07	-2.315E-08	2.5345E-03	1.554E-04
21.4	997.9079	-0.22098	0.000968	-2.323E-05	9.7020E-07	-2.306E-08	2.5501E-03	1.563E-04
21.5	997.8858	-0.22200	0.000966	-2.314E-05	9.6790E-07	-2.297E-08	2.5657E-03	1.571E-04
21.6	997.8635	-0.22302	0.000964	-2.305E-05	9.6561E-07	-2.288E-08	2.5815E-03	1.580E-04
21.7	997.8412	-0.22404	0.000961	-2.296E-05	9.6332E-07	-2.279E-08	2.5973E-03	1.588E-04
21.8	997.8187	-0.22506	0.000959	-2.287E-05	9.6105E-07	-2.271E-08	2.6132E-03	1.596E-04
21.9	997.7962	-0.22607	0.000957	-2.279E-05	9.5878E-07	-2.262E-08	2.6293E-03	1.605E-04
22.0	997.7735	-0.22708	0.000954	-2.270E-05	9.5653E-07	-2.253E-08	2.6453E-03	1.614E-04
22.1	997.7507	-0.22809	0.000952	-2.261E-05	9.5428E-07	-2.244E-08	2.6615E-03	1.622E-04
22.2	997.7279	-0.22910	0.000950	-2.252E-05	9.5204E-07	-2.236E-08	2.6778E-03	1.631E-04
22.3	997.7049	-0.23011	0.000948	-2.244E-05	9.4981E-07	-2.227E-08	2.6941E-03	1.640E-04
22.4	997.6819	-0.23111	0.000945	-2.235E-05	9.4758E-07	-2.219E-08	2.7106E-03	1.648E-04
22.5	997.6587	-0.23211	0.000943	-2.227E-05	9.4537E-07	-2.210E-08	2.7271E-03	1.657E-04
22.6	997.6354	-0.23311	0.000941	-2.218E-05	9.4316E-07	-2.202E-08	2.7437E-03	1.666E-04
22.7	997.6121	-0.23411	0.000939	-2.210E-05	9.4097E-07	-2.193E-08	2.7604E-03	1.675E-04
22.8	997.5886	-0.23511	0.000937	-2.202E-05	9.3878E-07	-2.185E-08	2.7772E-03	1.684E-04
22.9	997.5650	-0.23610	0.000934	-2.193E-05	9.3660E-07	-2.176E-08	2.7941E-03	1.693E-04
23.0	997.5414	-0.23709	0.000932	-2.185E-05	9.3442E-07	-2.168E-08	2.8111E-03	1.702E-04
23.1	997.5176	-0.23808	0.000930	-2.177E-05	9.3226E-07	-2.160E-08	2.8281E-03	1.711E-04
23.2	997.4938	-0.23907	0.000928	-2.169E-05	9.3010E-07	-2.152E-08	2.8453E-03	1.720E-04
23.3	997.4698	-0.24006	0.000926	-2.160E-05	9.2796E-07	-2.144E-08	2.8625E-03	1.729E-04
23.4	997.4458	-0.24104	0.000923	-2.152E-05	9.2582E-07	-2.135E-08	2.8799E-03	1.738E-04
23.5	997.4216	-0.24202	0.000921	-2.144E-05	9.2368E-07	-2.127E-08	2.8973E-03	1.747E-04
23.6	997.3974	-0.24300	0.000919	-2.136E-05	9.2156E-07	-2.119E-08	2.9148E-03	1.756E-04
23.7	997.3730	-0.24398	0.000917	-2.128E-05	9.1945E-07	-2.111E-08	2.9324E-03	1.766E-04
23.8	997.3486	-0.24496	0.000915	-2.120E-05	9.1734E-07	-2.103E-08	2.9501E-03	1.775E-04
23.9	997.3240	-0.24593	0.000913	-2.112E-05	9.1524E-07	-2.095E-08	2.9679E-03	1.784E-04
24.0	997.2994	-0.24691	0.000911	-2.104E-05	9.1315E-07	-2.088E-08	2.9858E-03	1.794E-04
24.1	997.2746	-0.24788	0.000909	-2.097E-05	9.1106E-07	-2.080E-08	3.0038E-03	1.803E-04
24.2	997.2498	-0.24885	0.000906	-2.089E-05	9.0899E-07	-2.072E-08	3.0219E-03	1.812E-04
24.3	997.2249	-0.24981	0.000904	-2.081E-05	9.0692E-07	-2.064E-08	3.0400E-03	1.822E-04

Fresh Water and Seawater Properties

7.5-02 -01-03

Page 23 of 45

Effective Date 2011

Temp t	Density ρ	∂ <i>p</i> /∂t	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
24.4	997.1998	-0.25078	0.000902	-2.073E-05	9.0486E-07	-2.056E-08	3.0583E-03	1.832E-04
24.5	997.1747	-0.25174	0.000900	-2.066E-05	9.0281E-07	-2.049E-08	3.0767E-03	1.841E-04
24.6	997.1495	-0.25270	0.000898	-2.058E-05	9.0076E-07	-2.041E-08	3.0951E-03	1.851E-04
24.7	997.1242	-0.25366	0.000896	-2.051E-05	8.9872E-07	-2.034E-08	3.1137E-03	1.860E-04
24.8	997.0988	-0.25462	0.000894	-2.043E-05	8.9669E-07	-2.026E-08	3.1323E-03	1.870E-04
24.9	997.0732	-0.25558	0.000892	-2.035E-05	8.9467E-07	-2.018E-08	3.1511E-03	1.880E-04
25.0	997.0476	-0.25653	0.000890	-2.028E-05	8.9266E-07	-2.011E-08	3.1699E-03	1.890E-04
25.1	997.0219	-0.25748	0.000888	-2.021E-05	8.9065E-07	-2.004E-08	3.1889E-03	1.900E-04
25.2	996.9961	-0.25843	0.000886	-2.013E-05	8.8865E-07	-1.996E-08	3.2079E-03	1.909E-04
25.3	996.9703	-0.25938	0.000884	-2.006E-05	8.8666E-07	-1.989E-08	3.2271E-03	1.919E-04
25.4	996.9443	-0.26033	0.000882	-1.998E-05	8.8467E-07	-1.981E-08	3.2463E-03	1.929E-04
25.5	996.9182	-0.26127	0.000880	-1.991E-05	8.8270E-07	-1.974E-08	3.2657E-03	1.939E-04
25.6	996.8920	-0.26222	0.000878	-1.984E-05	8.8072E-07	-1.967E-08	3.2851E-03	1.949E-04
25.7	996.8657	-0.26316	0.000876	-1.977E-05	8.7876E-07	-1.960E-08	3.3046E-03	1.960E-04
25.8	996.8394	-0.26410	0.000874	-1.970E-05	8.7681E-07	-1.953E-08	3.3243E-03	1.970E-04
25.9	996.8129	-0.26503	0.000872	-1.962E-05	8.7486E-07	-1.945E-08	3.3440E-03	1.980E-04
26.0	996.7864	-0.26597	0.000870	-1.955E-05	8.7291E-07	-1.938E-08	3.3639E-03	1.990E-04
26.1	996.7597	-0.26691	0.000868	-1.948E-05	8.7098E-07	-1.931E-08	3.3838E-03	2.000E-04
26.2	996.7330	-0.26784	0.000866	-1.941E-05	8.6905E-07	-1.924E-08	3.4039E-03	2.011E-04
26.3	996.7062	-0.26877	0.000864	-1.934E-05	8.6713E-07	-1.917E-08	3.4241E-03	2.021E-04
26.4	996.6792	-0.26970	0.000862	-1.927E-05	8.6522E-07	-1.910E-08	3.4443E-03	2.032E-04
26.5	996.6522	-0.27063	0.000860	-1.920E-05	8.6331E-07	-1.903E-08	3.4647E-03	2.042E-04
26.6	996.6251	-0.27155	0.000859	-1.913E-05	8.6141E-07	-1.896E-08	3.4852E-03	2.053E-04
26.7	996.5979	-0.27248	0.000857	-1.906E-05	8.5952E-07	-1.889E-08	3.5057E-03	2.063E-04
26.8	996.5706	-0.27340	0.000855	-1.900E-05	8.5763E-07	-1.883E-08	3.5264E-03	2.074E-04
26.9	996.5432	-0.27432	0.000853	-1.893E-05	8.5575E-07	-1.876E-08	3.5472E-03	2.084E-04
27.0	996.5158	-0.27524	0.000851	-1.886E-05	8.5388E-07	-1.869E-08	3.5681E-03	2.095E-04
27.1	996.4882	-0.27616	0.000849	-1.879E-05	8.5202E-07	-1.862E-08	3.5891E-03	2.106E-04
27.2	996.4605	-0.27707	0.000847	-1.873E-05	8.5016E-07	-1.856E-08	3.6102E-03	2.117E-04
27.3	996.4328	-0.27799	0.000845	-1.866E-05	8.4830E-07	-1.849E-08	3.6314E-03	2.127E-04
27.4	996.4049	-0.27890	0.000843	-1.859E-05	8.4646E-07	-1.842E-08	3.6528E-03	2.138E-04
27.5	996.3770	-0.27981	0.000842	-1.853E-05	8.4462E-07	-1.836E-08	3.6742E-03	2.149E-04
27.6	996.3490	-0.28072	0.000840	-1.846E-05	8.4279E-07	-1.829E-08	3.6958E-03	2.160E-04
27.7	996.3209	-0.28162	0.000838	-1.840E-05	8.4096E-07	-1.823E-08	3.7174E-03	2.171E-04
27.8	996.2926	-0.28253	0.000836	-1.833E-05	8.3914E-07	-1.816E-08	3.7392E-03	2.182E-04

7.5-02 -01-03

Page 24 of 45

Fresh Water and Seawater Properties

| Effective Date 2011

TD .	D :	2 (2)	X7: '.	2 (2)	,	2 (2)	Ъ	2 /2/
Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	$\partial \mu / \partial t$	$v = \mu/\rho$	$\frac{\partial v}{\partial t}$	Pressure $p_{\rm v}$	$\partial p_{\rm v}/\partial t$
(°C)	(kg/m ³)	(kg/m ³ ·°C)	(Pa·s)	(Pa·s/°C)	(m ² /s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
27.9	996.2643	-0.28343	0.000834	-1.827E-05	8.3733E-07	-1.810E-08	3.7611E-03	2.193E-04
28.0	996.2360	-0.28434	0.000832	-1.820E-05	8.3552E-07	-1.803E-08	3.7831E-03	2.205E-04
28.1	996.2075	-0.28524	0.000831	-1.814E-05	8.3372E-07	-1.797E-08	3.8052E-03	2.216E-04
28.2	996.1789	-0.28614	0.000829	-1.807E-05	8.3193E-07	-1.790E-08	3.8274E-03	2.227E-04
28.3	996.1503	-0.28704	0.000827	-1.801E-05	8.3014E-07	-1.784E-08	3.8497E-03	2.238E-04
28.4	996.1215	-0.28793	0.000825	-1.795E-05	8.2836E-07	-1.778E-08	3.8721E-03	2.250E-04
28.5	996.0927	-0.28883	0.000823	-1.788E-05	8.2659E-07	-1.771E-08	3.8947E-03	2.261E-04
28.6	996.0637	-0.28972	0.000822	-1.782E-05	8.2482E-07	-1.765E-08	3.9174E-03	2.273E-04
28.7	996.0347	-0.29061	0.000820	-1.776E-05	8.2306E-07	-1.759E-08	3.9401E-03	2.284E-04
28.8	996.0056	-0.29150	0.000818	-1.770E-05	8.2130E-07	-1.753E-08	3.9630E-03	2.296E-04
28.9	995.9764	-0.29239	0.000816	-1.763E-05	8.1955E-07	-1.747E-08	3.9860E-03	2.307E-04
29.0	995.9471	-0.29327	0.000814	-1.757E-05	8.1781E-07	-1.740E-08	4.0092E-03	2.319E-04
29.1	995.9178	-0.29416	0.000813	-1.751E-05	8.1607E-07	-1.734E-08	4.0324E-03	2.330E-04
29.2	995.8883	-0.29504	0.000811	-1.745E-05	8.1434E-07	-1.728E-08	4.0558E-03	2.342E-04
29.3	995.8588	-0.29593	0.000809	-1.739E-05	8.1261E-07	-1.722E-08	4.0793E-03	2.354E-04
29.4	995.8291	-0.29681	0.000808	-1.733E-05	8.1089E-07	-1.716E-08	4.1029E-03	2.366E-04
29.5	995.7994	-0.29768	0.000806	-1.727E-05	8.0918E-07	-1.710E-08	4.1266E-03	2.378E-04
29.6	995.7696	-0.29856	0.000804	-1.721E-05	8.0747E-07	-1.704E-08	4.1504E-03	2.390E-04
29.7	995.7397	-0.29944	0.000802	-1.715E-05	8.0577E-07	-1.698E-08	4.1744E-03	2.402E-04
29.8	995.7097	-0.30031	0.000801	-1.709E-05	8.0408E-07	-1.692E-08	4.1985E-03	2.414E-04
29.9	995.6796	-0.30119	0.000799	-1.703E-05	8.0239E-07	-1.686E-08	4.2227E-03	2.426E-04
30.0	995.6495	-0.30206	0.000797	-1.697E-05	8.0071E-07	-1.681E-08	4.2470E-03	2.438E-04
30.1	995.6192	-0.30293	0.000796	-1.692E-05	7.9903E-07	-1.675E-08	4.2714E-03	2.450E-04
30.2	995.5889	-0.30380	0.000794	-1.686E-05	7.9736E-07	-1.669E-08	4.2960E-03	2.462E-04
30.3	995.5585	-0.30466	0.000792	-1.680E-05	7.9569E-07	-1.663E-08	4.3207E-03	2.475E-04
30.4	995.5279	-0.30553	0.000790	-1.674E-05	7.9403E-07	-1.657E-08	4.3455E-03	2.487E-04
30.5	995.4973	-0.30639	0.000789	-1.669E-05	7.9237E-07	-1.652E-08	4.3704E-03	2.499E-04
30.6	995.4667	-0.30725	0.000787	-1.663E-05	7.9073E-07	-1.646E-08	4.3955E-03	2.512E-04
30.7	995.4359	-0.30812	0.000785	-1.657E-05	7.8908E-07	-1.640E-08	4.4206E-03	2.524E-04
30.8	995.4050	-0.30897	0.000784	-1.651E-05	7.8745E-07	-1.635E-08	4.4459E-03	2.537E-04
30.9	995.3741	-0.30983	0.000782	-1.646E-05	7.8581E-07	-1.629E-08	4.4714E-03	2.549E-04
31.0	995.3431	-0.31069	0.000781	-1.640E-05	7.8419E-07	-1.624E-08	4.4969E-03	2.562E-04
31.1	995.3120	-0.31154	0.000779	-1.635E-05	7.8257E-07	-1.618E-08	4.5226E-03	2.575E-04
31.2	995.2808	-0.31240	0.000777	-1.629E-05	7.8095E-07	-1.612E-08	4.5484E-03	2.588E-04
31.3	995.2495	-0.31325	0.000777	-1.624E-05	7.7934E-07	-1.607E-08	4.5744E-03	2.600E-04
51.5	775.2173	0.01000	0.000110	1.02 12 03	, , , , , , , , , , , , , , , , , , ,	1.00/12/00		2.000E 04

7.5-02 -01-03

Page 25 of 45

Fresh Water and Seawater Properties

| Effective I | 2011

Effective Date Revision 2011 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
31.4	995.2181	-0.31410	0.000774	-1.618E-05	7.7774E-07	-1.601E-08	4.6004E-03	2.613E-04
31.5	995.1867	-0.31495	0.000772	-1.613E-05	7.7614E-07	-1.596E-08	4.6266E-03	2.626E-04
31.6	995.1551	-0.31580	0.000771	-1.607E-05	7.7455E-07	-1.591E-08	4.6530E-03	2.639E-04
31.7	995.1235	-0.31665	0.000769	-1.602E-05	7.7296E-07	-1.585E-08	4.6794E-03	2.652E-04
31.8	995.0918	-0.31749	0.000768	-1.596E-05	7.7138E-07	-1.580E-08	4.7060E-03	2.665E-04
31.9	995.0600	-0.31834	0.000766	-1.591E-05	7.6980E-07	-1.574E-08	4.7327E-03	2.678E-04
32.0	995.0281	-0.31918	0.000764	-1.586E-05	7.6823E-07	-1.569E-08	4.7596E-03	2.692E-04
32.1	994.9962	-0.32002	0.000763	-1.580E-05	7.6666E-07	-1.564E-08	4.7866E-03	2.705E-04
32.2	994.9641	-0.32086	0.000761	-1.575E-05	7.6510E-07	-1.559E-08	4.8137E-03	2.718E-04
32.3	994.9320	-0.32170	0.000760	-1.570E-05	7.6354E-07	-1.553E-08	4.8409E-03	2.732E-04
32.4	994.8998	-0.32253	0.000758	-1.565E-05	7.6199E-07	-1.548E-08	4.8683E-03	2.745E-04
32.5	994.8675	-0.32337	0.000757	-1.560E-05	7.6045E-07	-1.543E-08	4.8958E-03	2.758E-04
32.6	994.8351	-0.32420	0.000755	-1.554E-05	7.5891E-07	-1.538E-08	4.9235E-03	2.772E-04
32.7	994.8026	-0.32504	0.000753	-1.549E-05	7.5737E-07	-1.532E-08	4.9513E-03	2.785E-04
32.8	994.7701	-0.32587	0.000752	-1.544E-05	7.5584E-07	-1.527E-08	4.9792E-03	2.799E-04
32.9	994.7375	-0.32670	0.000750	-1.539E-05	7.5432E-07	-1.522E-08	5.0072E-03	2.813E-04
33.0	994.7048	-0.32753	0.000749	-1.534E-05	7.5280E-07	-1.517E-08	5.0354E-03	2.826E-04
33.1	994.6720	-0.32836	0.000747	-1.529E-05	7.5128E-07	-1.512E-08	5.0638E-03	2.840E-04
33.2	994.6391	-0.32918	0.000746	-1.524E-05	7.4977E-07	-1.507E-08	5.0922E-03	2.854E-04
33.3	994.6061	-0.33001	0.000744	-1.519E-05	7.4827E-07	-1.502E-08	5.1208E-03	2.868E-04
33.4	994.5731	-0.33083	0.000743	-1.514E-05	7.4677E-07	-1.497E-08	5.1496E-03	2.882E-04
33.5	994.5400	-0.33165	0.000741	-1.509E-05	7.4528E-07	-1.492E-08	5.1785E-03	2.896E-04
33.6	994.5068	-0.33247	0.000740	-1.504E-05	7.4379E-07	-1.487E-08	5.2075E-03	2.910E-04
33.7	994.4735	-0.33329	0.000738	-1.499E-05	7.4230E-07	-1.482E-08	5.2367E-03	2.924E-04
33.8	994.4401	-0.33411	0.000737	-1.494E-05	7.4082E-07	-1.477E-08	5.2660E-03	2.938E-04
33.9	994.4067	-0.33493	0.000735	-1.489E-05	7.3935E-07	-1.472E-08	5.2955E-03	2.953E-04
34.0	994.3731	-0.33574	0.000734	-1.484E-05	7.3788E-07	-1.467E-08	5.3251E-03	2.967E-04
34.1	994.3395	-0.33656	0.000732	-1.479E-05	7.3641E-07	-1.463E-08	5.3548E-03	2.981E-04
34.2	994.3058	-0.33737	0.000731	-1.474E-05	7.3495E-07	-1.458E-08	5.3847E-03	2.996E-04
34.3	994.2720	-0.33818	0.000729	-1.469E-05	7.3350E-07	-1.453E-08	5.4147E-03	3.010E-04
34.4	994.2382	-0.33899	0.000728	-1.465E-05	7.3205E-07	-1.448E-08	5.4449E-03	3.025E-04
34.5	994.2042	-0.33980	0.000726	-1.460E-05	7.3060E-07	-1.443E-08	5.4752E-03	3.039E-04
34.6	994.1702	-0.34061	0.000725	-1.455E-05	7.2916E-07	-1.439E-08	5.5057E-03	3.054E-04
34.7	994.1361	-0.34142	0.000723	-1.450E-05	7.2772E-07	-1.434E-08	5.5363E-03	3.069E-04
34.8	994.1019	-0.34222	0.000722	-1.446E-05	7.2629E-07	-1.429E-08	5.5671E-03	3.083E-04

7.5-02-**01-03**Page 26 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
34.9	994.0677	-0.34303	0.000721	-1.441E-05	7.2486E-07	-1.425E-08	5.5980E-03	3.098E-04
35.0	994.0333	-0.34383	0.000719	-1.436E-05	7.2344E-07	-1.420E-08	5.6290E-03	3.113E-04
35.1	993.9989	-0.34463	0.000718	-1.432E-05	7.2202E-07	-1.415E-08	5.6602E-03	3.128E-04
35.2	993.9644	-0.34543	0.000716	-1.427E-05	7.2061E-07	-1.411E-08	5.6916E-03	3.143E-04
35.3	993.9298	-0.34623	0.000715	-1.422E-05	7.1920E-07	-1.406E-08	5.7231E-03	3.158E-04
35.4	993.8951	-0.34703	0.000713	-1.418E-05	7.1780E-07	-1.401E-08	5.7547E-03	3.173E-04
35.5	993.8604	-0.34783	0.000712	-1.413E-05	7.1640E-07	-1.397E-08	5.7866E-03	3.189E-04
35.6	993.8256	-0.34862	0.000711	-1.409E-05	7.1501E-07	-1.392E-08	5.8185E-03	3.204E-04
35.7	993.7907	-0.34942	0.000709	-1.404E-05	7.1362E-07	-1.388E-08	5.8506E-03	3.219E-04
35.8	993.7557	-0.35021	0.000708	-1.400E-05	7.1223E-07	-1.383E-08	5.8829E-03	3.234E-04
35.9	993.7206	-0.35100	0.000706	-1.395E-05	7.1085E-07	-1.379E-08	5.9153E-03	3.250E-04
36.0	993.6855	-0.35179	0.000705	-1.391E-05	7.0947E-07	-1.375E-08	5.9479E-03	3.265E-04
36.1	993.6503	-0.35258	0.000704	-1.386E-05	7.0810E-07	-1.370E-08	5.9806E-03	3.281E-04
36.2	993.6150	-0.35337	0.000702	-1.382E-05	7.0673E-07	-1.366E-08	6.0135E-03	3.297E-04
36.3	993.5796	-0.35416	0.000701	-1.377E-05	7.0537E-07	-1.361E-08	6.0466E-03	3.312E-04
36.4	993.5442	-0.35494	0.000699	-1.373E-05	7.0401E-07	-1.357E-08	6.0798E-03	3.328E-04
36.5	993.5086	-0.35573	0.000698	-1.369E-05	7.0265E-07	-1.353E-08	6.1131E-03	3.344E-04
36.6	993.4730	-0.35651	0.000697	-1.364E-05	7.0130E-07	-1.348E-08	6.1466E-03	3.360E-04
36.7	993.4373	-0.35729	0.000695	-1.360E-05	6.9996E-07	-1.344E-08	6.1803E-03	3.376E-04
36.8	993.4015	-0.35808	0.000694	-1.356E-05	6.9862E-07	-1.340E-08	6.2141E-03	3.392E-04
36.9	993.3657	-0.35886	0.000693	-1.351E-05	6.9728E-07	-1.335E-08	6.2481E-03	3.408E-04
37.0	993.3298	-0.35963	0.000691	-1.347E-05	6.9595E-07	-1.331E-08	6.2823E-03	3.424E-04
37.1	993.2938	-0.36041	0.000690	-1.343E-05	6.9462E-07	-1.327E-08	6.3166E-03	3.440E-04
37.2	993.2577	-0.36119	0.000689	-1.339E-05	6.9329E-07	-1.323E-08	6.3511E-03	3.456E-04
37.3	993.2215	-0.36196	0.000687	-1.334E-05	6.9197E-07	-1.318E-08	6.3857E-03	3.472E-04
37.4	993.1853	-0.36274	0.000686	-1.330E-05	6.9066E-07	-1.314E-08	6.4205E-03	3.489E-04
37.5	993.1490	-0.36351	0.000685	-1.326E-05	6.8934E-07	-1.310E-08	6.4555E-03	3.505E-04
37.6	993.1126	-0.36428	0.000683	-1.322E-05	6.8804E-07	-1.306E-08	6.4906E-03	3.522E-04
37.7	993.0761	-0.36505	0.000682	-1.318E-05	6.8673E-07	-1.302E-08	6.5259E-03	3.538E-04
37.8	993.0396	-0.36582	0.000681	-1.314E-05	6.8543E-07	-1.298E-08	6.5614E-03	3.555E-04
37.9	993.0030	-0.36659	0.000679	-1.309E-05	6.8414E-07	-1.293E-08	6.5970E-03	3.572E-04
38.0	992.9663	-0.36736	0.000678	-1.305E-05	6.8285E-07	-1.289E-08	6.6328E-03	3.588E-04
38.1	992.9295	-0.36813	0.000677	-1.301E-05	6.8156E-07	-1.285E-08	6.6688E-03	3.605E-04
38.2	992.8926	-0.36889	0.000675	-1.297E-05	6.8027E-07	-1.281E-08	6.7049E-03	3.622E-04
38.3	992.8557	-0.36966	0.000674	-1.293E-05	6.7900E-07	-1.277E-08	6.7412E-03	3.639E-04

7.5-02 -01-03

Page 27 of 45

Fresh Water and Seawater Properties

| Effective Date 2011

TD .	D :	2 (2)	X7: '.	2 (2)	,	2 (2)	Ъ	2 /2/
Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	$\partial \mu / \partial t$	$v = \mu/\rho$	$\frac{\partial v}{\partial t}$	Pressure $p_{\rm v}$	$\partial p_{\rm v}/\partial t$
(°C)	(kg/m ³)	(kg/m ³ .°C)	(Pa·s)	(Pa·s/°C)	(m ² /s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
38.4	992.8187	-0.37042	0.000673	-1.289E-05	6.7772E-07	-1.273E-08	6.7777E-03	3.656E-04
38.5	992.7816	-0.37118	0.000672	-1.285E-05	6.7645E-07	-1.269E-08	6.8144E-03	3.673E-04
38.6	992.7445	-0.37194	0.000670	-1.281E-05	6.7518E-07	-1.265E-08	6.8512E-03	3.690E-04
38.7	992.7072	-0.37270	0.000669	-1.277E-05	6.7392E-07	-1.261E-08	6.8882E-03	3.707E-04
38.8	992.6699	-0.37346	0.000668	-1.273E-05	6.7266E-07	-1.257E-08	6.9253E-03	3.725E-04
38.9	992.6326	-0.37422	0.000666	-1.269E-05	6.7140E-07	-1.253E-08	6.9627E-03	3.742E-04
39.0	992.5951	-0.37497	0.000665	-1.265E-05	6.7015E-07	-1.250E-08	7.0002E-03	3.759E-04
39.1	992.5576	-0.37573	0.000664	-1.262E-05	6.6890E-07	-1.246E-08	7.0378E-03	3.777E-04
39.2	992.5199	-0.37648	0.000663	-1.258E-05	6.6766E-07	-1.242E-08	7.0757E-03	3.794E-04
39.3	992.4823	-0.37724	0.000661	-1.254E-05	6.6642E-07	-1.238E-08	7.1137E-03	3.812E-04
39.4	992.4445	-0.37799	0.000660	-1.250E-05	6.6518E-07	-1.234E-08	7.1519E-03	3.830E-04
39.5	992.4067	-0.37874	0.000659	-1.246E-05	6.6395E-07	-1.230E-08	7.1903E-03	3.847E-04
39.6	992.3688	-0.37949	0.000658	-1.242E-05	6.6272E-07	-1.226E-08	7.2289E-03	3.865E-04
39.7	992.3308	-0.38024	0.000656	-1.238E-05	6.6150E-07	-1.223E-08	7.2676E-03	3.883E-04
39.8	992.2927	-0.38099	0.000655	-1.235E-05	6.6028E-07	-1.219E-08	7.3066E-03	3.901E-04
39.9	992.2546	-0.38173	0.000654	-1.231E-05	6.5906E-07	-1.215E-08	7.3457E-03	3.919E-04
40.0	992.2164	-0.38248	0.000653	-1.227E-05	6.5785E-07	-1.211E-08	7.3849E-03	3.937E-04
40.1	992.1781	-0.38322	0.000652	-1.223E-05	6.5664E-07	-1.208E-08	7.4244E-03	3.955E-04
40.2	992.1397	-0.38397	0.000650	-1.220E-05	6.5543E-07	-1.204E-08	7.4640E-03	3.974E-04
40.3	992.1013	-0.38471	0.000649	-1.216E-05	6.5423E-07	-1.200E-08	7.5039E-03	3.992E-04
40.4	992.0628	-0.38545	0.000648	-1.212E-05	6.5303E-07	-1.196E-08	7.5439E-03	4.010E-04
40.5	992.0242	-0.38619	0.000647	-1.208E-05	6.5184E-07	-1.193E-08	7.5841E-03	4.029E-04
40.6	991.9855	-0.38693	0.000645	-1.205E-05	6.5065E-07	-1.189E-08	7.6245E-03	4.047E-04
40.7	991.9468	-0.38767	0.000644	-1.201E-05	6.4946E-07	-1.185E-08	7.6650E-03	4.066E-04
40.8	991.9080	-0.38841	0.000643	-1.197E-05	6.4828E-07	-1.182E-08	7.7058E-03	4.084E-04
40.9	991.8691	-0.38914	0.000642	-1.194E-05	6.4710E-07	-1.178E-08	7.7467E-03	4.103E-04
41.0	991.8302	-0.38988	0.000641	-1.190E-05	6.4592E-07	-1.175E-08	7.7878E-03	4.122E-04
41.1	991.7911	-0.39061	0.000639	-1.187E-05	6.4475E-07	-1.171E-08	7.8292E-03	4.141E-04
41.2	991.7520	-0.39135	0.000638	-1.183E-05	6.4358E-07	-1.167E-08	7.8707E-03	4.160E-04
41.3	991.7129	-0.39208	0.000637	-1.180E-05	6.4241E-07	-1.164E-08	7.9123E-03	4.179E-04
41.4	991.6736	-0.39281	0.000636	-1.176E-05	6.4125E-07	-1.160E-08	7.9542E-03	4.198E-04
41.5	991.6343	-0.39354	0.000635	-1.172E-05	6.4009E-07	-1.157E-08	7.9963E-03	4.217E-04
41.6	991.5949	-0.39427	0.000634	-1.169E-05	6.3894E-07	-1.153E-08	8.0386E-03	4.236E-04
41.7	991.5555	-0.39500	0.000632	-1.165E-05	6.3779E-07	-1.150E-08	8.0810E-03	4.255E-04
41.8	991.5159	-0.39573	0.000631	-1.162E-05	6.3664E-07	-1.146E-08	8.1237E-03	4.275E-04
11.0	//1.010/	0.07010	0.000031	1.1021 03	3.300 IE 07	1.1.101	5.1257E 05	1.2,32 01

7.5-02 -01-03

Page 28 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
41.9	991.4763	-0.39645	0.000630	-1.158E-05	6.3549E-07	-1.143E-08	8.1665E-03	4.294E-04
42.0	991.4366	-0.39718	0.000629	-1.155E-05	6.3435E-07	-1.139E-08	8.2096E-03	4.314E-04
42.1	991.3969	-0.39790	0.000628	-1.151E-05	6.3321E-07	-1.136E-08	8.2528E-03	4.333E-04
42.2	991.3571	-0.39863	0.000627	-1.148E-05	6.3208E-07	-1.133E-08	8.2962E-03	4.353E-04
42.3	991.3172	-0.39935	0.000625	-1.145E-05	6.3095E-07	-1.129E-08	8.3399E-03	4.373E-04
42.4	991.2772	-0.40007	0.000624	-1.141E-05	6.2982E-07	-1.126E-08	8.3837E-03	4.393E-04
42.5	991.2371	-0.40079	0.000623	-1.138E-05	6.2870E-07	-1.122E-08	8.4277E-03	4.412E-04
42.6	991.1970	-0.40151	0.000622	-1.134E-05	6.2758E-07	-1.119E-08	8.4719E-03	4.432E-04
42.7	991.1568	-0.40223	0.000621	-1.131E-05	6.2646E-07	-1.116E-08	8.5164E-03	4.452E-04
42.8	991.1166	-0.40295	0.000620	-1.128E-05	6.2535E-07	-1.112E-08	8.5610E-03	4.472E-04
42.9	991.0762	-0.40366	0.000619	-1.124E-05	6.2423E-07	-1.109E-08	8.6058E-03	4.493E-04
43.0	991.0358	-0.40438	0.000618	-1.121E-05	6.2313E-07	-1.106E-08	8.6508E-03	4.513E-04
43.1	990.9954	-0.40509	0.000616	-1.118E-05	6.2202E-07	-1.102E-08	8.6961E-03	4.533E-04
43.2	990.9548	-0.40581	0.000615	-1.114E-05	6.2092E-07	-1.099E-08	8.7415E-03	4.554E-04
43.3	990.9142	-0.40652	0.000614	-1.111E-05	6.1982E-07	-1.096E-08	8.7871E-03	4.574E-04
43.4	990.8735	-0.40723	0.000613	-1.108E-05	6.1873E-07	-1.093E-08	8.8330E-03	4.595E-04
43.5	990.8328	-0.40794	0.000612	-1.105E-05	6.1764E-07	-1.089E-08	8.8790E-03	4.615E-04
43.6	990.7919	-0.40866	0.000611	-1.101E-05	6.1655E-07	-1.086E-08	8.9253E-03	4.636E-04
43.7	990.7510	-0.40936	0.000610	-1.098E-05	6.1547E-07	-1.083E-08	8.9717E-03	4.657E-04
43.8	990.7101	-0.41007	0.000609	-1.095E-05	6.1439E-07	-1.080E-08	9.0184E-03	4.678E-04
43.9	990.6690	-0.41078	0.000608	-1.092E-05	6.1331E-07	-1.076E-08	9.0653E-03	4.699E-04
44.0	990.6279	-0.41149	0.000606	-1.088E-05	6.1223E-07	-1.073E-08	9.1124E-03	4.720E-04
44.1	990.5867	-0.41219	0.000605	-1.085E-05	6.1116E-07	-1.070E-08	9.1597E-03	4.741E-04
44.2	990.5455	-0.41290	0.000604	-1.082E-05	6.1009E-07	-1.067E-08	9.2072E-03	4.762E-04
44.3	990.5041	-0.41360	0.000603	-1.079E-05	6.0903E-07	-1.064E-08	9.2549E-03	4.783E-04
44.4	990.4627	-0.41430	0.000602	-1.076E-05	6.0797E-07	-1.061E-08	9.3029E-03	4.804E-04
44.5	990.4213	-0.41501	0.000601	-1.073E-05	6.0691E-07	-1.058E-08	9.3510E-03	4.826E-04
44.6	990.3797	-0.41571	0.000600	-1.069E-05	6.0585E-07	-1.054E-08	9.3994E-03	4.847E-04
44.7	990.3381	-0.41641	0.000599	-1.066E-05	6.0480E-07	-1.051E-08	9.4480E-03	4.869E-04
44.8	990.2965	-0.41711	0.000598	-1.063E-05	6.0375E-07	-1.048E-08	9.4968E-03	4.890E-04
44.9	990.2547	-0.41780	0.000597	-1.060E-05	6.0270E-07	-1.045E-08	9.5458E-03	4.912E-04
45.0	990.2129	-0.41850	0.000596	-1.057E-05	6.0166E-07	-1.042E-08	9.5950E-03	4.934E-04
45.1	990.1710	-0.41920	0.000595	-1.054E-05	6.0062E-07	-1.039E-08	9.6444E-03	4.956E-04
45.2	990.1291	-0.41989	0.000594	-1.051E-05	5.9958E-07	-1.036E-08	9.6941E-03	4.978E-04
45.3	990.0870	-0.42059	0.000593	-1.048E-05	5.9855E-07	-1.033E-08	9.7440E-03	5.000E-04

Fresh Water and Seawater Properties

7.5-02 -01-03

Page 29 of 45

Effective Date 2011

Town 4	Donaity a	2 4/24	Viscosity	a/a4	11 11/2	∂v/∂t	Danagarana na	a., /a4
Temp t (°C)	Density ρ (kg/m ³)	$\partial \rho / \partial t$ (kg/m ³ ·°C)	Viscosity μ (Pa·s)	∂μ/∂t (Pa·s/°C)	$v = \mu/\rho$ (m ² /s)	$(m^2/s \cdot {}^{\circ}C)$	Pressure p_{v} (MPa)	$\partial p_{v}/\partial t$ (MPa/°C)
	990.0449		0.000592	,	i i	,	i i	,
45.4		-0.42128		-1.045E-05	5.9751E-07 5.9649E-07	-1.030E-08	9.7941E-03	5.022E-04
45.5	990.0028	-0.42198	0.000591	-1.042E-05		-1.027E-08	9.8444E-03	5.044E-04
45.6	989.9606	-0.42267	0.000589	-1.039E-05	5.9546E-07	-1.024E-08	9.8950E-03	5.066E-04
45.7	989.9182	-0.42336	0.000588	-1.036E-05	5.9444E-07	-1.021E-08	9.9458E-03	5.089E-04
45.8	989.8759	-0.42405	0.000587	-1.033E-05	5.9342E-07	-1.018E-08	9.9968E-03	5.111E-04
45.9	989.8334	-0.42474	0.000586	-1.030E-05	5.9240E-07	-1.015E-08	1.0048E-02	5.134E-04
46.0	989.7909	-0.42543	0.000585	-1.027E-05	5.9139E-07	-1.012E-08	1.0099E-02	5.156E-04
46.1	989.7484	-0.42612	0.000584	-1.024E-05	5.9038E-07	-1.009E-08	1.0151E-02	5.179E-04
46.2	989.7057	-0.42680	0.000583	-1.021E-05	5.8937E-07	-1.006E-08	1.0203E-02	5.202E-04
46.3	989.6630	-0.42749	0.000582	-1.018E-05	5.8836E-07	-1.003E-08	1.0255E-02	5.225E-04
46.4	989.6202	-0.42817	0.000581	-1.015E-05	5.8736E-07	-1.000E-08	1.0308E-02	5.247E-04
46.5	989.5774	-0.42886	0.000580	-1.012E-05	5.8636E-07	-9.976E-09	1.0360E-02	5.270E-04
46.6	989.5344	-0.42954	0.000579	-1.010E-05	5.8537E-07	-9.948E-09	1.0413E-02	5.294E-04
46.7	989.4915	-0.43022	0.000578	-1.007E-05	5.8437E-07	-9.918E-09	1.0466E-02	5.317E-04
46.8	989.4484	-0.43091	0.000577	-1.004E-05	5.8338E-07	-9.890E-09	1.0519E-02	5.340E-04
46.9	989.4053	-0.43159	0.000576	-1.001E-05	5.8240E-07	-9.862E-09	1.0573E-02	5.363E-04
47.0	989.3621	-0.43227	0.000575	-9.981E-06	5.8141E-07	-9.834E-09	1.0627E-02	5.387E-04
47.1	989.3188	-0.43295	0.000574	-9.951E-06	5.8043E-07	-9.805E-09	1.0680E-02	5.410E-04
47.2	989.2755	-0.43363	0.000573	-9.924E-06	5.7945E-07	-9.777E-09	1.0735E-02	5.434E-04
47.3	989.2321	-0.43430	0.000572	-9.895E-06	5.7847E-07	-9.749E-09	1.0789E-02	5.457E-04
47.4	989.1886	-0.43498	0.000571	-9.868E-06	5.7750E-07	-9.721E-09	1.0844E-02	5.481E-04
47.5	989.1451	-0.43566	0.000570	-9.840E-06	5.7653E-07	-9.694E-09	1.0899E-02	5.505E-04
47.6	989.1015	-0.43633	0.000569	-9.811E-06	5.7556E-07	-9.666E-09	1.0954E-02	5.529E-04
47.7	989.0578	-0.43701	0.000568	-9.784E-06	5.7460E-07	-9.638E-09	1.1009E-02	5.553E-04
47.8	989.0141	-0.43768	0.000567	-9.757E-06	5.7363E-07	-9.611E-09	1.1065E-02	5.577E-04
47.9	988.9703	-0.43835	0.000566	-9.729E-06	5.7267E-07	-9.584E-09	1.1121E-02	5.601E-04
48.0	988.9264	-0.43902	0.000565	-9.701E-06	5.7172E-07	-9.556E-09	1.1177E-02	5.626E-04
48.1	988.8825	-0.43970	0.000564	-9.674E-06	5.7076E-07	-9.529E-09	1.1233E-02	5.650E-04
48.2	988.8385	-0.44037	0.000563	-9.647E-06	5.6981E-07	-9.502E-09	1.1290E-02	5.674E-04
48.3	988.7944	-0.44103	0.000562	-9.620E-06	5.6886E-07	-9.475E-09	1.1347E-02	5.699E-04
48.4	988.7503	-0.44170	0.000562	-9.593E-06	5.6792E-07	-9.448E-09	1.1404E-02	5.723E-04
48.5	988.7061	-0.44237	0.000561	-9.566E-06	5.6697E-07	-9.422E-09	1.1461E-02	5.748E-04
48.6	988.6618	-0.44304	0.000560	-9.539E-06	5.6603E-07	-9.395E-09	1.1519E-02	5.773E-04
48.7	988.6175	-0.44371	0.000559	-9.513E-06	5.6509E-07	-9.368E-09	1.1577E-02	5.798E-04
48.8	988.5731	-0.44437	0.000558	-9.486E-06	5.6416E-07	-9.342E-09	1.1635E-02	5.823E-04

7.5-02-**01-03**Page 30 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscosity μ	∂µ⁄∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
48.9	988.5286	-0.44504	0.000557	-9.459E-06	5.6323E-07	-9.316E-09	1.1693E-02	5.848E-04
49.0	988.4841	-0.44570	0.000556	-9.433E-06	5.6229E-07	-9.289E-09	1.1752E-02	5.873E-04
49.1	988.4395	-0.44636	0.000555	-9.407E-06	5.6137E-07	-9.264E-09	1.1811E-02	5.898E-04
49.2	988.3948	-0.44703	0.000554	-9.381E-06	5.6044E-07	-9.238E-09	1.1870E-02	5.924E-04
49.3	988.3500	-0.44769	0.000553	-9.355E-06	5.5952E-07	-9.212E-09	1.1929E-02	5.949E-04
49.4	988.3052	-0.44835	0.000552	-9.329E-06	5.5860E-07	-9.186E-09	1.1989E-02	5.974E-04
49.5	988.2604	-0.44901	0.000551	-9.303E-06	5.5768E-07	-9.160E-09	1.2049E-02	6.000E-04
49.6	988.2154	-0.44967	0.000550	-9.277E-06	5.5677E-07	-9.134E-09	1.2109E-02	6.026E-04
49.7	988.1704	-0.45033	0.000549	-9.252E-06	5.5586E-07	-9.109E-09	1.2169E-02	6.051E-04
49.8	988.1254	-0.45098	0.000548	-9.226E-06	5.5495E-07	-9.084E-09	1.2230E-02	6.077E-04
49.9	988.0802	-0.45164	0.000547	-9.200E-06	5.5404E-07	-9.058E-09	1.2291E-02	6.103E-04
50.0	988.0351	-0.45230	0.000547		5.5313E-07		1.2352E-02	

7.5-02-**01-03**Page 31 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Revision 02

Appendix B: Standard Saltwater Properties 0.1 to 50 $^{\circ}$ C in 0.1 $^{\circ}$ C Increments

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	$\partial \mu / \partial t$	$v = \mu/\rho$	$\partial v/\partial t$	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
0.1	1028.1499		0.001900		1.8480E-06		6.0306E-04	
0.2	1028.1442	-0.0575	0.001894	-6.462E-05	1.8417E-06	-6.275E-08	6.0745E-04	4.407E-05
0.3	1028.1384	-0.0585	0.001887	-6.427E-05	1.8354E-06	-6.240E-08	6.1187E-04	4.436E-05
0.4	1028.1325	-0.0600	0.001881	-6.391E-05	1.8292E-06	-6.206E-08	6.1632E-04	4.464E-05
0.5	1028.1264	-0.0615	0.001874	-6.356E-05	1.8230E-06	-6.172E-08	6.2080E-04	4.493E-05
0.6	1028.1202	-0.0625	0.001868	-6.322E-05	1.8169E-06	-6.138E-08	6.2531E-04	4.522E-05
0.7	1028.1139	-0.0640	0.001862	-6.287E-05	1.8107E-06	-6.104E-08	6.2985E-04	4.551E-05
0.8	1028.1074	-0.0655	0.001855	-6.253E-05	1.8047E-06	-6.071E-08	6.3441E-04	4.580E-05
0.9	1028.1008	-0.0665	0.001849	-6.219E-05	1.7986E-06	-6.038E-08	6.3901E-04	4.609E-05
1.0	1028.0941	-0.0680	0.001843	-6.186E-05	1.7926E-06	-6.005E-08	6.4363E-04	4.639E-05
1.1	1028.0872	-0.0695	0.001837	-6.152E-05	1.7866E-06	-5.972E-08	6.4828E-04	4.669E-05
1.2	1028.0802	-0.0705	0.001831	-6.119E-05	1.7806E-06	-5.940E-08	6.5297E-04	4.699E-05
1.3	1028.0731	-0.0720	0.001825	-6.086E-05	1.7747E-06	-5.907E-08	6.5768E-04	4.729E-05
1.4	1028.0658	-0.0730	0.001818	-6.053E-05	1.7688E-06	-5.876E-08	6.6243E-04	4.759E-05
1.5	1028.0585	-0.0740	0.001812	-6.021E-05	1.7630E-06	-5.844E-08	6.6720E-04	4.789E-05
1.6	1028.0510	-0.0760	0.001806	-5.989E-05	1.7571E-06	-5.812E-08	6.7200E-04	4.820E-05
1.7	1028.0433	-0.0770	0.001800	-5.957E-05	1.7513E-06	-5.781E-08	6.7684E-04	4.850E-05
1.8	1028.0356	-0.0780	0.001795	-5.925E-05	1.7456E-06	-5.750E-08	6.8170E-04	4.881E-05
1.9	1028.0277	-0.0795	0.001789	-5.893E-05	1.7398E-06	-5.719E-08	6.8660E-04	4.912E-05
2.0	1028.0197	-0.0810	0.001783	-5.862E-05	1.7341E-06	-5.689E-08	6.9153E-04	4.944E-05
2.1	1028.0115	-0.0820	0.001777	-5.831E-05	1.7285E-06	-5.658E-08	6.9649E-04	4.975E-05
2.2	1028.0033	-0.0830	0.001771	-5.800E-05	1.7228E-06	-5.628E-08	7.0148E-04	5.006E-05
2.3	1027.9949	-0.0845	0.001765	-5.770E-05	1.7172E-06	-5.598E-08	7.0650E-04	5.038E-05
2.4	1027.9864	-0.0855	0.001760	-5.739E-05	1.7116E-06	-5.569E-08	7.1156E-04	5.070E-05
2.5	1027.9778	-0.0870	0.001754	-5.709E-05	1.7061E-06	-5.539E-08	7.1664E-04	5.102E-05
2.6	1027.9690	-0.0885	0.001748	-5.679E-05	1.7005E-06	-5.510E-08	7.2176E-04	5.134E-05
2.7	1027.9601	-0.0895	0.001742	-5.649E-05	1.6950E-06	-5.481E-08	7.2691E-04	5.167E-05
2.8	1027.9511	-0.0905	0.001737	-5.620E-05	1.6896E-06	-5.452E-08	7.3209E-04	5.199E-05
2.9	1027.9420	-0.0920	0.001731	-5.591E-05	1.6841E-06	-5.424E-08	7.3731E-04	5.232E-05
3.0	1027.9327	-0.0930	0.001726	-5.561E-05	1.6787E-06	-5.395E-08	7.4256E-04	5.265E-05
3.1	1027.9234	-0.0940	0.001720	-5.533E-05	1.6734E-06	-5.367E-08	7.4784E-04	5.298E-05
3.2	1027.9139	-0.0960	0.001715	-5.504E-05	1.6680E-06	-5.339E-08	7.5315E-04	5.331E-05

7.5-02 -01-03

Page 32 of 45

Effective Date **Fresh Water and Seawater Properties** 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
3.3	1027.9042	-0.0970	0.001709	-5.475E-05	1.6627E-06	-5.311E-08	7.5850E-04	5.365E-05
3.4	1027.8945	-0.0980	0.001704	-5.447E-05	1.6574E-06	-5.283E-08	7.6388E-04	5.399E-05
3.5	1027.8846	-0.0990	0.001698	-5.419E-05	1.6521E-06	-5.256E-08	7.6930E-04	5.432E-05
3.6	1027.8747	-0.1000	0.001693	-5.391E-05	1.6469E-06	-5.229E-08	7.7475E-04	5.466E-05
3.7	1027.8646	-0.1015	0.001687	-5.364E-05	1.6416E-06	-5.202E-08	7.8023E-04	5.501E-05
3.8	1027.8544	-0.1030	0.001682	-5.336E-05	1.6365E-06	-5.175E-08	7.8575E-04	5.535E-05
3.9	1027.8440	-0.1040	0.001677	-5.309E-05	1.6313E-06	-5.148E-08	7.9130E-04	5.570E-05
4.0	1027.8336	-0.1050	0.001671	-5.282E-05	1.6262E-06	-5.122E-08	7.9689E-04	5.604E-05
4.1	1027.8230	-0.1065	0.001666	-5.255E-05	1.6211E-06	-5.096E-08	8.0251E-04	5.639E-05
4.2	1027.8123	-0.1075	0.001661	-5.228E-05	1.6160E-06	-5.070E-08	8.0817E-04	5.675E-05
4.3	1027.8015	-0.1085	0.001656	-5.201E-05	1.6109E-06	-5.044E-08	8.1386E-04	5.710E-05
4.4	1027.7906	-0.1100	0.001651	-5.175E-05	1.6059E-06	-5.018E-08	8.1959E-04	5.745E-05
4.5	1027.7795	-0.1110	0.001645	-5.149E-05	1.6009E-06	-4.992E-08	8.2535E-04	5.781E-05
4.6	1027.7684	-0.1120	0.001640	-5.123E-05	1.5959E-06	-4.967E-08	8.3115E-04	5.817E-05
4.7	1027.7571	-0.1135	0.001635	-5.097E-05	1.5909E-06	-4.942E-08	8.3699E-04	5.853E-05
4.8	1027.7457	-0.1145	0.001630	-5.071E-05	1.5860E-06	-4.917E-08	8.4286E-04	5.889E-05
4.9	1027.7342	-0.1160	0.001625	-5.046E-05	1.5811E-06	-4.892E-08	8.4876E-04	5.926E-05
5.0	1027.7225	-0.1170	0.001620	-5.021E-05	1.5762E-06	-4.867E-08	8.5471E-04	5.962E-05
5.1	1027.7108	-0.1180	0.001615	-4.996E-05	1.5714E-06	-4.843E-08	8.6069E-04	5.999E-05
5.2	1027.6989	-0.1190	0.001610	-4.971E-05	1.5665E-06	-4.818E-08	8.6671E-04	6.036E-05
5.3	1027.6870	-0.1200	0.001605	-4.946E-05	1.5617E-06	-4.794E-08	8.7276E-04	6.074E-05
5.4	1027.6749	-0.1215	0.001600	-4.921E-05	1.5570E-06	-4.770E-08	8.7885E-04	6.111E-05
5.5	1027.6627	-0.1225	0.001595	-4.897E-05	1.5522E-06	-4.746E-08	8.8498E-04	6.149E-05
5.6	1027.6504	-0.1240	0.001590	-4.873E-05	1.5475E-06	-4.723E-08	8.9115E-04	6.186E-05
5.7	1027.6379	-0.1250	0.001585	-4.848E-05	1.5428E-06	-4.699E-08	8.9736E-04	6.225E-05
5.8	1027.6254	-0.1260	0.001581	-4.824E-05	1.5381E-06	-4.676E-08	9.0360E-04	6.263E-05
5.9	1027.6127	-0.1270	0.001576	-4.801E-05	1.5334E-06	-4.653E-08	9.0988E-04	6.301E-05
6.0	1027.6000	-0.1280	0.001571	-4.777E-05	1.5288E-06	-4.630E-08	9.1620E-04	6.340E-05
6.1	1027.5871	-0.1295	0.001566	-4.754E-05	1.5241E-06	-4.607E-08	9.2256E-04	6.379E-05
6.2	1027.5741	-0.1305	0.001561	-4.730E-05	1.5195E-06	-4.584E-08	9.2896E-04	6.418E-05
6.3	1027.5610	-0.1315	0.001557	-4.707E-05	1.5150E-06	-4.562E-08	9.3540E-04	6.457E-05
6.4	1027.5478	-0.1330	0.001552	-4.684E-05	1.5104E-06	-4.539E-08	9.4187E-04	6.496E-05
6.5	1027.5344	-0.1340	0.001547	-4.661E-05	1.5059E-06	-4.517E-08	9.4839E-04	6.536E-05
6.6	1027.5210	-0.1345	0.001543	-4.639E-05	1.5014E-06	-4.495E-08	9.5495E-04	6.576E-05
6.7	1027.5075	-0.1360	0.001538	-4.616E-05	1.4969E-06	-4.473E-08	9.6154E-04	6.616E-05

7.5-02 -01-03

Page 33 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	$\partial \mu / \partial t$	$v = \mu/\rho$	$\partial v/\partial t$	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
6.8	1027.4938	-0.1375	0.001533	-4.594E-05	1.4924E-06	-4.451E-08	9.6818E-04	6.656E-05
6.9	1027.4800	-0.1380	0.001529	-4.572E-05	1.4880E-06	-4.429E-08	9.7485E-04	6.697E-05
7.0	1027.4662	-0.1390	0.001524	-4.549E-05	1.4836E-06	-4.408E-08	9.8157E-04	6.738E-05
7.1	1027.4522	-0.1405	0.001520	-4.528E-05	1.4792E-06	-4.386E-08	9.8833E-04	6.779E-05
7.2	1027.4381	-0.1415	0.001515	-4.506E-05	1.4748E-06	-4.365E-08	9.9513E-04	6.820E-05
7.3	1027.4239	-0.1430	0.001511	-4.484E-05	1.4705E-06	-4.344E-08	1.0020E-03	6.861E-05
7.4	1027.4095	-0.1440	0.001506	-4.463E-05	1.4661E-06	-4.323E-08	1.0089E-03	6.903E-05
7.5	1027.3951	-0.1445	0.001502	-4.441E-05	1.4618E-06	-4.302E-08	1.0158E-03	6.944E-05
7.6	1027.3806	-0.1460	0.001497	-4.420E-05	1.4575E-06	-4.281E-08	1.0227E-03	6.986E-05
7.7	1027.3659	-0.1470	0.001493	-4.399E-05	1.4533E-06	-4.261E-08	1.0297E-03	7.029E-05
7.8	1027.3512	-0.1480	0.001489	-4.378E-05	1.4490E-06	-4.241E-08	1.0368E-03	7.071E-05
7.9	1027.3363	-0.1490	0.001484	-4.357E-05	1.4448E-06	-4.220E-08	1.0439E-03	7.114E-05
8.0	1027.3214	-0.1500	0.001480	-4.337E-05	1.4406E-06	-4.200E-08	1.0510E-03	7.156E-05
8.1	1027.3063	-0.1515	0.001476	-4.316E-05	1.4364E-06	-4.180E-08	1.0582E-03	7.200E-05
8.2	1027.2911	-0.1525	0.001471	-4.296E-05	1.4322E-06	-4.160E-08	1.0654E-03	7.243E-05
8.3	1027.2758	-0.1530	0.001467	-4.275E-05	1.4280E-06	-4.141E-08	1.0727E-03	7.286E-05
8.4	1027.2605	-0.1540	0.001463	-4.255E-05	1.4239E-06	-4.121E-08	1.0800E-03	7.330E-05
8.5	1027.2450	-0.1555	0.001458	-4.235E-05	1.4198E-06	-4.101E-08	1.0873E-03	7.374E-05
8.6	1027.2294	-0.1570	0.001454	-4.215E-05	1.4157E-06	-4.082E-08	1.0947E-03	7.418E-05
8.7	1027.2136	-0.1580	0.001450	-4.196E-05	1.4116E-06	-4.063E-08	1.1022E-03	7.463E-05
8.8	1027.1978	-0.1585	0.001446	-4.176E-05	1.4076E-06	-4.044E-08	1.1097E-03	7.507E-05
8.9	1027.1819	-0.1595	0.001442	-4.156E-05	1.4036E-06	-4.025E-08	1.1172E-03	7.552E-05
9.0	1027.1659	-0.1605	0.001438	-4.137E-05	1.3995E-06	-4.006E-08	1.1248E-03	7.597E-05
9.1	1027.1498	-0.1620	0.001433	-4.118E-05	1.3955E-06	-3.987E-08	1.1324E-03	7.643E-05
9.2	1027.1335	-0.1630	0.001429	-4.099E-05	1.3916E-06	-3.968E-08	1.1401E-03	7.688E-05
9.3	1027.1172	-0.1635	0.001425	-4.080E-05	1.3876E-06	-3.950E-08	1.1478E-03	7.734E-05
9.4	1027.1008	-0.1650	0.001421	-4.061E-05	1.3837E-06	-3.931E-08	1.1555E-03	7.780E-05
9.5	1027.0842	-0.1660	0.001417	-4.042E-05	1.3797E-06	-3.913E-08	1.1633E-03	7.827E-05
9.6	1027.0676	-0.1670	0.001413	-4.023E-05	1.3758E-06	-3.895E-08	1.1712E-03	7.873E-05
9.7	1027.0508	-0.1680	0.001409	-4.005E-05	1.3720E-06	-3.877E-08	1.1791E-03	7.920E-05
9.8	1027.0340	-0.1690	0.001405	-3.987E-05	1.3681E-06	-3.859E-08	1.1870E-03	7.967E-05
9.9	1027.0170	-0.1700	0.001401	-3.968E-05	1.3642E-06	-3.841E-08	1.1950E-03	8.014E-05
10.0	1027.0000	-0.1710	0.001397	-3.950E-05	1.3604E-06	-3.823E-08	1.2030E-03	8.061E-05
10.1	1026.9828	-0.1725	0.001393	-3.932E-05	1.3566E-06	-3.806E-08	1.2111E-03	8.109E-05
10.2	1026.9655	-0.1730	0.001389	-3.914E-05	1.3528E-06	-3.788E-08	1.2193E-03	8.157E-05

7.5-02 -01-03

Page 34 of 45

Effective Date 2011

r resn	water	ana	Seawau	er Pi	operue	S

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	$\partial v/\partial t$	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
10.3	1026.9482	-0.1740	0.001385	-3.896E-05	1.3490E-06	-3.771E-08	1.2274E-03	8.205E-05
10.4	1026.9307	-0.1755	0.001381	-3.878E-05	1.3453E-06	-3.754E-08	1.2357E-03	8.254E-05
10.5	1026.9131	-0.1760	0.001378	-3.861E-05	1.3415E-06	-3.737E-08	1.2440E-03	8.302E-05
10.6	1026.8955	-0.1770	0.001374	-3.843E-05	1.3378E-06	-3.720E-08	1.2523E-03	8.351E-05
10.7	1026.8777	-0.1785	0.001370	-3.826E-05	1.3341E-06	-3.703E-08	1.2607E-03	8.401E-05
10.8	1026.8598	-0.1790	0.001366	-3.809E-05	1.3304E-06	-3.686E-08	1.2691E-03	8.450E-05
10.9	1026.8419	-0.1800	0.001362	-3.791E-05	1.3267E-06	-3.669E-08	1.2776E-03	8.500E-05
11.0	1026.8238	-0.1815	0.001359	-3.774E-05	1.3230E-06	-3.652E-08	1.2861E-03	8.550E-05
11.1	1026.8056	-0.1825	0.001355	-3.757E-05	1.3194E-06	-3.636E-08	1.2947E-03	8.600E-05
11.2	1026.7873	-0.1830	0.001351	-3.741E-05	1.3158E-06	-3.620E-08	1.3033E-03	8.650E-05
11.3	1026.7690	-0.1840	0.001347	-3.724E-05	1.3122E-06	-3.603E-08	1.3120E-03	8.701E-05
11.4	1026.7505	-0.1855	0.001344	-3.707E-05	1.3086E-06	-3.587E-08	1.3207E-03	8.752E-05
11.5	1026.7319	-0.1860	0.001340	-3.691E-05	1.3050E-06	-3.571E-08	1.3295E-03	8.803E-05
11.6	1026.7133	-0.1870	0.001336	-3.674E-05	1.3014E-06	-3.555E-08	1.3383E-03	8.854E-05
11.7	1026.6945	-0.1885	0.001333	-3.658E-05	1.2979E-06	-3.539E-08	1.3472E-03	8.906E-05
11.8	1026.6756	-0.1890	0.001329	-3.642E-05	1.2943E-06	-3.523E-08	1.3561E-03	8.958E-05
11.9	1026.6567	-0.1900	0.001325	-3.625E-05	1.2908E-06	-3.507E-08	1.3651E-03	9.010E-05
12.0	1026.6376	-0.1915	0.001322	-3.609E-05	1.2873E-06	-3.492E-08	1.3741E-03	9.063E-05
12.1	1026.6184	-0.1920	0.001318	-3.593E-05	1.2838E-06	-3.476E-08	1.3832E-03	9.115E-05
12.2	1026.5992	-0.1930	0.001314	-3.578E-05	1.2804E-06	-3.461E-08	1.3924E-03	9.168E-05
12.3	1026.5798	-0.1940	0.001311	-3.562E-05	1.2769E-06	-3.446E-08	1.4015E-03	9.221E-05
12.4	1026.5604	-0.1950	0.001307	-3.546E-05	1.2735E-06	-3.430E-08	1.4108E-03	9.275E-05
12.5	1026.5408	-0.1960	0.001304	-3.531E-05	1.2701E-06	-3.415E-08	1.4201E-03	9.329E-05
12.6	1026.5212	-0.1970	0.001300	-3.515E-05	1.2666E-06	-3.400E-08	1.4295E-03	9.383E-05
12.7	1026.5014	-0.1980	0.001297	-3.500E-05	1.2633E-06	-3.385E-08	1.4389E-03	9.437E-05
12.8	1026.4816	-0.1985	0.001293	-3.484E-05	1.2599E-06	-3.370E-08	1.4483E-03	9.492E-05
12.9	1026.4617	-0.2000	0.001290	-3.469E-05	1.2565E-06	-3.355E-08	1.4578E-03	9.546E-05
13.0	1026.4416	-0.2010	0.001286	-3.454E-05	1.2532E-06	-3.341E-08	1.4674E-03	9.601E-05
13.1	1026.4215	-0.2015	0.001283	-3.439E-05	1.2498E-06	-3.326E-08	1.4770E-03	9.657E-05
13.2	1026.4013	-0.2030	0.001279	-3.424E-05	1.2465E-06	-3.312E-08	1.4867E-03	9.713E-05
13.3	1026.3809	-0.2040	0.001276	-3.409E-05	1.2432E-06	-3.297E-08	1.4965E-03	9.768E-05
13.4	1026.3605	-0.2045	0.001273	-3.395E-05	1.2399E-06	-3.283E-08	1.5063E-03	9.825E-05
13.5	1026.3400	-0.2055	0.001269	-3.380E-05	1.2366E-06	-3.268E-08	1.5161E-03	9.881E-05
13.6	1026.3194	-0.2065	0.001266	-3.365E-05	1.2334E-06	-3.254E-08	1.5260E-03	9.938E-05
13.7	1026.2987	-0.2075	0.001262	-3.351E-05	1.2301E-06	-3.240E-08	1.5360E-03	9.995E-05

7.5-02 -01-03

Page 35 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos µ	$\partial \mu / \partial t$	$v = \mu/\rho$	∂ v /∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
13.8	1026.2779	-0.2085	0.001259	-3.337E-05	1.2269E-06	-3.226E-08	1.5460E-03	1.005E-04
13.9	1026.2570	-0.2095	0.001256	-3.322E-05	1.2237E-06	-3.212E-08	1.5561E-03	1.011E-04
14.0	1026.2360	-0.2105	0.001252	-3.308E-05	1.2205E-06	-3.198E-08	1.5662E-03	1.017E-04
14.1	1026.2149	-0.2110	0.001249	-3.294E-05	1.2173E-06	-3.185E-08	1.5764E-03	1.023E-04
14.2	1026.1938	-0.2120	0.001246	-3.280E-05	1.2141E-06	-3.171E-08	1.5867E-03	1.028E-04
14.3	1026.1725	-0.2135	0.001243	-3.266E-05	1.2109E-06	-3.157E-08	1.5970E-03	1.034E-04
14.4	1026.1511	-0.2140	0.001239	-3.252E-05	1.2078E-06	-3.144E-08	1.6074E-03	1.040E-04
14.5	1026.1297	-0.2150	0.001236	-3.238E-05	1.2047E-06	-3.130E-08	1.6178E-03	1.046E-04
14.6	1026.1081	-0.2160	0.001233	-3.224E-05	1.2015E-06	-3.117E-08	1.6283E-03	1.052E-04
14.7	1026.0865	-0.2170	0.001230	-3.211E-05	1.1984E-06	-3.104E-08	1.6389E-03	1.058E-04
14.8	1026.0647	-0.2180	0.001226	-3.197E-05	1.1953E-06	-3.091E-08	1.6495E-03	1.064E-04
14.9	1026.0429	-0.2185	0.001223	-3.184E-05	1.1922E-06	-3.077E-08	1.6601E-03	1.070E-04
15.0	1026.0210	-0.2195	0.001220	-3.170E-05	1.1892E-06	-3.064E-08	1.6709E-03	1.076E-04
15.1	1025.9990	-0.2205	0.001217	-3.157E-05	1.1861E-06	-3.051E-08	1.6817E-03	1.082E-04
15.2	1025.9769	-0.2215	0.001214	-3.144E-05	1.1831E-06	-3.038E-08	1.6925E-03	1.088E-04
15.3	1025.9547	-0.2225	0.001211	-3.130E-05	1.1800E-06	-3.026E-08	1.7034E-03	1.095E-04
15.4	1025.9324	-0.2235	0.001208	-3.117E-05	1.1770E-06	-3.013E-08	1.7144E-03	1.101E-04
15.5	1025.9100	-0.2245	0.001204	-3.104E-05	1.1740E-06	-3.000E-08	1.7254E-03	1.107E-04
15.6	1025.8875	-0.2250	0.001201	-3.091E-05	1.1710E-06	-2.988E-08	1.7365E-03	1.113E-04
15.7	1025.8650	-0.2260	0.001198	-3.078E-05	1.1680E-06	-2.975E-08	1.7477E-03	1.119E-04
15.8	1025.8423	-0.2270	0.001195	-3.066E-05	1.1651E-06	-2.963E-08	1.7589E-03	1.126E-04
15.9	1025.8196	-0.2280	0.001192	-3.053E-05	1.1621E-06	-2.950E-08	1.7702E-03	1.132E-04
16.0	1025.7967	-0.2290	0.001189	-3.040E-05	1.1592E-06	-2.938E-08	1.7816E-03	1.139E-04
16.1	1025.7738	-0.2295	0.001186	-3.028E-05	1.1562E-06	-2.926E-08	1.7930E-03	1.145E-04
16.2	1025.7508	-0.2310	0.001183	-3.015E-05	1.1533E-06	-2.913E-08	1.8045E-03	1.151E-04
16.3	1025.7276	-0.2320	0.001180	-3.003E-05	1.1504E-06	-2.901E-08	1.8160E-03	1.158E-04
16.4	1025.7044	-0.2325	0.001177	-2.990E-05	1.1475E-06	-2.889E-08	1.8276E-03	1.164E-04
16.5	1025.6811	-0.2330	0.001174	-2.978E-05	1.1446E-06	-2.877E-08	1.8393E-03	1.171E-04
16.6	1025.6578	-0.2340	0.001171	-2.966E-05	1.1418E-06	-2.865E-08	1.8510E-03	1.177E-04
16.7	1025.6343	-0.2355	0.001168	-2.954E-05	1.1389E-06	-2.854E-08	1.8629E-03	1.184E-04
16.8	1025.6107	-0.2360	0.001165	-2.942E-05	1.1360E-06	-2.842E-08	1.8747E-03	1.191E-04
16.9	1025.5871	-0.2370	0.001162	-2.929E-05	1.1332E-06	-2.830E-08	1.8867E-03	1.197E-04
17.0	1025.5633	-0.2380	0.001159	-2.918E-05	1.1304E-06	-2.819E-08	1.8987E-03	1.204E-04
17.1	1025.5395	-0.2385	0.001156	-2.906E-05	1.1276E-06	-2.807E-08	1.9107E-03	1.211E-04
17.2	1025.5156	-0.2395	0.001153	-2.894E-05	1.1248E-06	-2.796E-08	1.9229E-03	1.217E-04

7.5-02 -01-03

Page 36 of 45

Effective Date 2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
17.3	1025.4916	-0.2405	0.001151	-2.882E-05	1.1220E-06	-2.784E-08	1.9351E-03	1.224E-04
17.4	1025.4675	-0.2415	0.001148	-2.870E-05	1.1192E-06	-2.773E-08	1.9474E-03	1.231E-04
17.5	1025.4433	-0.2425	0.001145	-2.859E-05	1.1164E-06	-2.761E-08	1.9597E-03	1.238E-04
17.6	1025.4190	-0.2430	0.001142	-2.847E-05	1.1137E-06	-2.750E-08	1.9721E-03	1.245E-04
17.7	1025.3947	-0.2440	0.001139	-2.836E-05	1.1109E-06	-2.739E-08	1.9846E-03	1.252E-04
17.8	1025.3702	-0.2450	0.001136	-2.824E-05	1.1082E-06	-2.728E-08	1.9971E-03	1.258E-04
17.9	1025.3457	-0.2460	0.001134	-2.813E-05	1.1055E-06	-2.717E-08	2.0098E-03	1.265E-04
18.0	1025.3210	-0.2470	0.001131	-2.801E-05	1.1028E-06	-2.706E-08	2.0225E-03	1.272E-04
18.1	1025.2963	-0.2475	0.001128	-2.790E-05	1.1001E-06	-2.695E-08	2.0352E-03	1.279E-04
18.2	1025.2715	-0.2485	0.001125	-2.779E-05	1.0974E-06	-2.684E-08	2.0480E-03	1.287E-04
18.3	1025.2466	-0.2495	0.001122	-2.768E-05	1.0947E-06	-2.673E-08	2.0609E-03	1.294E-04
18.4	1025.2216	-0.2500	0.001120	-2.757E-05	1.0920E-06	-2.662E-08	2.0739E-03	1.301E-04
18.5	1025.1966	-0.2510	0.001117	-2.746E-05	1.0894E-06	-2.652E-08	2.0870E-03	1.308E-04
18.6	1025.1714	-0.2520	0.001114	-2.735E-05	1.0867E-06	-2.641E-08	2.1001E-03	1.315E-04
18.7	1025.1462	-0.2525	0.001111	-2.724E-05	1.0841E-06	-2.631E-08	2.1133E-03	1.322E-04
18.8	1025.1209	-0.2535	0.001109	-2.713E-05	1.0815E-06	-2.620E-08	2.1265E-03	1.330E-04
18.9	1025.0955	-0.2545	0.001106	-2.702E-05	1.0789E-06	-2.610E-08	2.1399E-03	1.337E-04
19.0	1025.0700	-0.2555	0.001103	-2.692E-05	1.0763E-06	-2.599E-08	2.1533E-03	1.344E-04
19.1	1025.0444	-0.2565	0.001101	-2.681E-05	1.0737E-06	-2.589E-08	2.1667E-03	1.352E-04
19.2	1025.0187	-0.2575	0.001098	-2.671E-05	1.0711E-06	-2.578E-08	2.1803E-03	1.359E-04
19.3	1024.9929	-0.2580	0.001095	-2.660E-05	1.0685E-06	-2.568E-08	2.1939E-03	1.366E-04
19.4	1024.9671	-0.2585	0.001093	-2.650E-05	1.0659E-06	-2.558E-08	2.2076E-03	1.374E-04
19.5	1024.9412	-0.2595	0.001090	-2.639E-05	1.0634E-06	-2.548E-08	2.2214E-03	1.381E-04
19.6	1024.9152	-0.2605	0.001087	-2.629E-05	1.0608E-06	-2.538E-08	2.2353E-03	1.389E-04
19.7	1024.8891	-0.2615	0.001085	-2.618E-05	1.0583E-06	-2.528E-08	2.2492E-03	1.397E-04
19.8	1024.8629	-0.2625	0.001082	-2.608E-05	1.0558E-06	-2.518E-08	2.2632E-03	1.404E-04
19.9	1024.8366	-0.2630	0.001079	-2.598E-05	1.0533E-06	-2.508E-08	2.2773E-03	1.412E-04
20.0	1024.8103	-0.2640	0.001077	-2.588E-05	1.0508E-06	-2.498E-08	2.2914E-03	1.419E-04
20.1	1024.7838	-0.2650	0.001074	-2.578E-05	1.0483E-06	-2.488E-08	2.3056E-03	1.427E-04
20.2	1024.7573	-0.2655	0.001072	-2.568E-05	1.0458E-06	-2.479E-08	2.3200E-03	1.435E-04
20.3	1024.7307	-0.2665	0.001069	-2.558E-05	1.0433E-06	-2.469E-08	2.3343E-03	1.443E-04
20.4	1024.7040	-0.2675	0.001067	-2.548E-05	1.0409E-06	-2.459E-08	2.3488E-03	1.451E-04
20.5	1024.6772	-0.2680	0.001064	-2.538E-05	1.0384E-06	-2.450E-08	2.3634E-03	1.458E-04
20.6	1024.6504	-0.2690	0.001061	-2.528E-05	1.0360E-06	-2.440E-08	2.3780E-03	1.466E-04
20.7	1024.6234	-0.2700	0.001059	-2.518E-05	1.0335E-06	-2.431E-08	2.3927E-03	1.474E-04

7.5-02-**01-03**Page 37 of 45

Effective Date

2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
20.8	1024.5964	-0.2705	0.001056	-2.509E-05	1.0311E-06	-2.421E-08	2.4075E-03	1.482E-04
20.9	1024.5693	-0.2715	0.001054	-2.499E-05	1.0287E-06	-2.412E-08	2.4223E-03	1.490E-04
21.0	1024.5421	-0.2725	0.001051	-2.489E-05	1.0263E-06	-2.402E-08	2.4373E-03	1.498E-04
21.1	1024.5148	-0.2735	0.001049	-2.480E-05	1.0239E-06	-2.393E-08	2.4523E-03	1.506E-04
21.2	1024.4874	-0.2740	0.001047	-2.470E-05	1.0215E-06	-2.384E-08	2.4674E-03	1.514E-04
21.3	1024.4600	-0.2745	0.001044	-2.461E-05	1.0191E-06	-2.375E-08	2.4826E-03	1.523E-04
21.4	1024.4325	-0.2755	0.001042	-2.451E-05	1.0167E-06	-2.366E-08	2.4978E-03	1.531E-04
21.5	1024.4049	-0.2765	0.001039	-2.442E-05	1.0144E-06	-2.357E-08	2.5132E-03	1.539E-04
21.6	1024.3772	-0.2775	0.001037	-2.433E-05	1.0120E-06	-2.347E-08	2.5286E-03	1.547E-04
21.7	1024.3494	-0.2785	0.001034	-2.424E-05	1.0097E-06	-2.338E-08	2.5441E-03	1.555E-04
21.8	1024.3215	-0.2790	0.001032	-2.414E-05	1.0073E-06	-2.330E-08	2.5597E-03	1.564E-04
21.9	1024.2936	-0.2795	0.001029	-2.405E-05	1.0050E-06	-2.321E-08	2.5754E-03	1.572E-04
22.0	1024.2656	-0.2805	0.001027	-2.396E-05	1.0027E-06	-2.312E-08	2.5912E-03	1.581E-04
22.1	1024.2375	-0.2815	0.001025	-2.387E-05	1.0004E-06	-2.303E-08	2.6070E-03	1.589E-04
22.2	1024.2093	-0.2825	0.001022	-2.378E-05	9.9810E-07	-2.294E-08	2.6230E-03	1.598E-04
22.3	1024.1810	-0.2835	0.001020	-2.369E-05	9.9581E-07	-2.285E-08	2.6390E-03	1.606E-04
22.4	1024.1526	-0.2840	0.001018	-2.360E-05	9.9353E-07	-2.277E-08	2.6551E-03	1.615E-04
22.5	1024.1242	-0.2845	0.001015	-2.351E-05	9.9126E-07	-2.268E-08	2.6713E-03	1.623E-04
22.6	1024.0957	-0.2855	0.001013	-2.342E-05	9.8899E-07	-2.260E-08	2.6875E-03	1.632E-04
22.7	1024.0671	-0.2865	0.001010	-2.334E-05	9.8674E-07	-2.251E-08	2.7039E-03	1.641E-04
22.8	1024.0384	-0.2870	0.001008	-2.325E-05	9.8449E-07	-2.243E-08	2.7204E-03	1.649E-04
22.9	1024.0097	-0.2880	0.001006	-2.316E-05	9.8225E-07	-2.234E-08	2.7369E-03	1.658E-04
23.0	1023.9808	-0.2890	0.001004	-2.307E-05	9.8002E-07	-2.226E-08	2.7535E-03	1.667E-04
23.1	1023.9519	-0.2895	0.001001	-2.299E-05	9.7780E-07	-2.217E-08	2.7702E-03	1.676E-04
23.2	1023.9229	-0.2905	0.000999	-2.290E-05	9.7559E-07	-2.209E-08	2.7870E-03	1.684E-04
23.3	1023.8938	-0.2910	0.000997	-2.282E-05	9.7338E-07	-2.201E-08	2.8039E-03	1.693E-04
23.4	1023.8647	-0.2920	0.000994	-2.273E-05	9.7119E-07	-2.193E-08	2.8209E-03	1.702E-04
23.5	1023.8354	-0.2930	0.000992	-2.265E-05	9.6900E-07	-2.184E-08	2.8380E-03	1.711E-04
23.6	1023.8061	-0.2935	0.000990	-2.256E-05	9.6682E-07	-2.176E-08	2.8551E-03	1.720E-04
23.7	1023.7767	-0.2945	0.000988	-2.248E-05	9.6464E-07	-2.168E-08	2.8724E-03	1.729E-04
23.8	1023.7472	-0.2950	0.000985	-2.240E-05	9.6248E-07	-2.160E-08	2.8897E-03	1.739E-04
23.9	1023.7177	-0.2955	0.000983	-2.232E-05	9.6032E-07	-2.152E-08	2.9071E-03	1.748E-04
24.0	1023.6881	-0.2970	0.000981	-2.223E-05	9.5818E-07	-2.144E-08	2.9247E-03	1.757E-04
24.1	1023.6583	-0.2980	0.000979	-2.215E-05	9.5604E-07	-2.136E-08	2.9423E-03	1.766E-04
24.2	1023.6285	-0.2980	0.000976	-2.207E-05	9.5390E-07	-2.128E-08	2.9600E-03	1.775E-04

7.5-02 -01-03

Page 38 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos u	∂µ/∂t	/2	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m ³)	(kg/m³·°C)	Viscos μ	(Pa·s/°C)	$v = \mu/\rho$ (m ² /s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
24.3	1023.5987	-0.2990	(Pa·s) 0.000974	-2.199E-05	9.5178E-07	-2.120E-08	2.9778E-03	1.785E-04
24.3	1023.5687	-0.2990	0.000974	-2.191E-05	9.4966E-07	-2.113E-08	2.9778E-03 2.9957E-03	1.783E-04 1.794E-04
24.4	1023.5387	-0.3005	0.000972	-2.191E-05 -2.183E-05	9.4755E-07	-2.115E-08	3.0137E-03	1.803E-04
24.5	1023.5387	-0.3005	0.000970	-2.175E-05	9.4735E-07 9.4545E-07	-2.103E-08 -2.097E-08	3.0137E-03 3.0317E-03	1.803E-04 1.813E-04
24.7	1023.3080	-0.3015	0.000966	-2.173E-05	9.4336E-07	-2.097E-08 -2.089E-08	3.0499E-03	1.813E-04 1.822E-04
24.7	1023.4481	-0.3023	0.000963	-2.167E-05	9.4330E-07 9.4128E-07	-2.082E-08	3.0499E-03 3.0682E-03	1.832E-04
24.9	1023.4481	-0.3040	0.000961	-2.151E-05	9.4128E-07 9.3920E-07	-2.032E-08	3.0866E-03	1.832E-04 1.841E-04
25.0	1023.4178	-0.3050	0.000951	-2.131E-03 -2.143E-05	9.3713E-07	-2.066E-08	3.1050E-03	1.851E-04
25.1	1023.3568	-0.3050	0.000957	-2.145E-05	9.3713E-07 9.3506E-07	-2.059E-08	3.1030E-03 3.1236E-03	1.861E-04
25.2	1023.3263	-0.3060	0.000957	-2.130E-05	9.3300E-07 9.3301E-07	-2.051E-08	3.1230E-03 3.1422E-03	1.870E-04
25.3	1023.3203	-0.3070	0.000953	-2.120E-05	9.3096E-07	-2.031E-08	3.1422E-03 3.1610E-03	1.880E-04
25.4	1023.2649	-0.3080	0.000953	-2.112E-05	9.2892E-07	-2.036E-08	3.1010E-03 3.1798E-03	1.890E-04
25.5	1023.2049	-0.3085	0.000931	-2.112E-05 -2.105E-05	9.2689E-07	-2.030E-08	3.1798E-03 3.1988E-03	1.900E-04
25.6	1023.2032	-0.3090	0.000946	-2.103E-05	9.2486E-07	-2.029E-08	3.1988E-03 3.2178E-03	1.900E-04 1.910E-04
25.7	1023.2032	-0.3105	0.000944	-2.090E-05	9.2284E-07	-2.022E-08	3.2178E-03 3.2370E-03	1.919E-04
25.8	1023.1722	-0.3103	0.000944	-2.090E-05	9.2083E-07	-2.007E-08	3.2562E-03	1.919E-04 1.929E-04
25.9	1023.1110	-0.3115	0.000942	-2.075E-05	9.1883E-07	-2.000E-08	3.2756E-03	1.939E-04
26.0	1023.1100	-0.3115	0.000940	-2.067E-05	9.1683E-07	-1.993E-08	3.2950E-03	1.939E-04 1.949E-04
26.1	1023.0475	-0.3123	0.000936	-2.060E-05	9.1485E-07	-1.985E-08	3.3146E-03	1.960E-04
26.2	1023.0162	-0.3135	0.000934	-2.053E-05	9.1286E-07	-1.978E-08	3.3342E-03	1.970E-04
26.3	1022.9848	-0.3135	0.000934	-2.045E-05	9.1089E-07	-1.971E-08	3.3539E-03	1.980E-04
26.4	1022.9533	-0.3155	0.000932	-2.038E-05	9.0892E-07	-1.964E-08	3.3738E-03	1.990E-04
26.5	1022.9333	-0.3165	0.000938	-2.031E-05	9.0696E-07	-1.957E-08	3.3937E-03	2.000E-04
26.6	1022.8900	-0.3170	0.000926	-2.023E-05	9.0501E-07	-1.950E-08	3.4138E-03	2.011E-04
26.7	1022.8583	-0.3175	0.000924	-2.016E-05	9.0306E-07	-1.943E-08	3.4340E-03	2.021E-04
26.8	1022.8265	-0.3185	0.000922	-2.009E-05	9.0112E-07	-1.936E-08	3.4542E-03	2.031E-04
26.9	1022.7946	-0.3195	0.000920	-2.002E-05	8.9919E-07	-1.929E-08	3.4746E-03	2.042E-04
27.0	1022.7626	-0.3200	0.000918	-1.995E-05	8.9726E-07	-1.922E-08	3.4950E-03	2.052E-04
27.1	1022.7306	-0.3205	0.000916	-1.988E-05	8.9534E-07	-1.916E-08	3.5156E-03	2.063E-04
27.2	1022.6985	-0.3215	0.000914	-1.981E-05	8.9343E-07	-1.909E-08	3.5363E-03	2.073E-04
27.3	1022.6663	-0.3225	0.000912	-1.974E-05	8.9152E-07	-1.902E-08	3.5571E-03	2.084E-04
27.4	1022.6340	-0.3230	0.000910	-1.967E-05	8.8963E-07	-1.895E-08	3.5780E-03	2.095E-04
27.5	1022.6017	-0.3235	0.000908	-1.960E-05	8.8773E-07	-1.889E-08	3.5990E-03	2.105E-04
27.6	1022.5693	-0.3245	0.000906	-1.953E-05	8.8585E-07	-1.882E-08	3.6201E-03	2.116E-04
27.7	1022.5368	-0.3255	0.000904	-1.946E-05	8.8397E-07	-1.875E-08	3.6413E-03	2.127E-04
		1 2.0200		02 00			1	

7.5-02-**01-03**Page 39 of 45

Page 39 01 4

Effective Date

2011

Revision 02

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	$\partial \mu / \partial t$	$v = \mu/\rho$	$\partial v/\partial t$	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
27.8	1022.5042	-0.3260	0.000902	-1.939E-05	8.8210E-07	-1.869E-08	3.6626E-03	2.138E-04
27.9	1022.4716	-0.3265	0.000900	-1.933E-05	8.8023E-07	-1.862E-08	3.6840E-03	2.148E-04
28.0	1022.4389	-0.3275	0.000898	-1.926E-05	8.7837E-07	-1.856E-08	3.7056E-03	2.159E-04
28.1	1022.4061	-0.3280	0.000896	-1.919E-05	8.7652E-07	-1.849E-08	3.7272E-03	2.170E-04
28.2	1022.3733	-0.3290	0.000894	-1.913E-05	8.7468E-07	-1.843E-08	3.7490E-03	2.181E-04
28.3	1022.3403	-0.3300	0.000892	-1.906E-05	8.7284E-07	-1.836E-08	3.7709E-03	2.192E-04
28.4	1022.3073	-0.3300	0.000890	-1.899E-05	8.7100E-07	-1.830E-08	3.7928E-03	2.204E-04
28.5	1022.2743	-0.3310	0.000889	-1.893E-05	8.6918E-07	-1.823E-08	3.8149E-03	2.215E-04
28.6	1022.2411	-0.3320	0.000887	-1.886E-05	8.6736E-07	-1.817E-08	3.8371E-03	2.226E-04
28.7	1022.2079	-0.3325	0.000885	-1.880E-05	8.6554E-07	-1.811E-08	3.8595E-03	2.237E-04
28.8	1022.1746	-0.3335	0.000883	-1.873E-05	8.6374E-07	-1.804E-08	3.8819E-03	2.249E-04
28.9	1022.1412	-0.3340	0.000881	-1.867E-05	8.6193E-07	-1.798E-08	3.9044E-03	2.260E-04
29.0	1022.1078	-0.3345	0.000879	-1.860E-05	8.6014E-07	-1.792E-08	3.9271E-03	2.271E-04
29.1	1022.0743	-0.3355	0.000877	-1.854E-05	8.5835E-07	-1.786E-08	3.9499E-03	2.283E-04
29.2	1022.0407	-0.3365	0.000875	-1.847E-05	8.5657E-07	-1.779E-08	3.9727E-03	2.294E-04
29.3	1022.0070	-0.3370	0.000874	-1.841E-05	8.5479E-07	-1.773E-08	3.9957E-03	2.306E-04
29.4	1021.9733	-0.3375	0.000872	-1.835E-05	8.5302E-07	-1.767E-08	4.0189E-03	2.317E-04
29.5	1021.9395	-0.3385	0.000870	-1.829E-05	8.5126E-07	-1.761E-08	4.0421E-03	2.329E-04
29.6	1021.9056	-0.3395	0.000868	-1.822E-05	8.4950E-07	-1.755E-08	4.0654E-03	2.341E-04
29.7	1021.8716	-0.3400	0.000866	-1.816E-05	8.4775E-07	-1.749E-08	4.0889E-03	2.352E-04
29.8	1021.8376	-0.3405	0.000864	-1.810E-05	8.4600E-07	-1.743E-08	4.1125E-03	2.364E-04
29.9	1021.8035	-0.3410	0.000863	-1.804E-05	8.4426E-07	-1.737E-08	4.1362E-03	2.376E-04
30.0	1021.7694	-0.3420	0.000861	-1.798E-05	8.4253E-07	-1.731E-08	4.1600E-03	2.388E-04
30.1	1021.7351	-0.3430	0.000859	-1.792E-05	8.4080E-07	-1.725E-08	4.1839E-03	2.400E-04
30.2	1021.7008	-0.3435	0.000857	-1.785E-05	8.3908E-07	-1.719E-08	4.2080E-03	2.412E-04
30.3	1021.6664	-0.3440	0.000856	-1.779E-05	8.3736E-07	-1.713E-08	4.2322E-03	2.424E-04
30.4	1021.6320	-0.3445	0.000854	-1.773E-05	8.3565E-07	-1.708E-08	4.2565E-03	2.436E-04
30.5	1021.5975	-0.3455	0.000852	-1.767E-05	8.3395E-07	-1.702E-08	4.2809E-03	2.448E-04
30.6	1021.5629	-0.3465	0.000850	-1.761E-05	8.3225E-07	-1.696E-08	4.3054E-03	2.460E-04
30.7	1021.5282	-0.3470	0.000848	-1.755E-05	8.3055E-07	-1.690E-08	4.3301E-03	2.473E-04
30.8	1021.4935	-0.3475	0.000847	-1.750E-05	8.2887E-07	-1.685E-08	4.3549E-03	2.485E-04
30.9	1021.4587	-0.3485	0.000845	-1.744E-05	8.2718E-07	-1.679E-08	4.3798E-03	2.497E-04
31.0	1021.4238	-0.3490	0.000843	-1.738E-05	8.2551E-07	-1.673E-08	4.4048E-03	2.510E-04
31.1	1021.3889	-0.3500	0.000841	-1.732E-05	8.2384E-07	-1.668E-08	4.4300E-03	2.522E-04
31.2	1021.3538	-0.3505	0.000840	-1.726E-05	8.2217E-07	-1.662E-08	4.4553E-03	2.535E-04

7.5-02 -01-03

Page 40 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
31.3	1021.3188	-0.3510	0.000838	-1.720E-05	8.2051E-07	-1.656E-08	4.4807E-03	2.547E-04
31.4	1021.2836	-0.3520	0.000836	-1.715E-05	8.1886E-07	-1.651E-08	4.5062E-03	2.560E-04
31.5	1021.2484	-0.3525	0.000835	-1.709E-05	8.1721E-07	-1.645E-08	4.5319E-03	2.572E-04
31.6	1021.2131	-0.3535	0.000833	-1.703E-05	8.1557E-07	-1.640E-08	4.5577E-03	2.585E-04
31.7	1021.1777	-0.3540	0.000831	-1.698E-05	8.1393E-07	-1.634E-08	4.5836E-03	2.598E-04
31.8	1021.1423	-0.3545	0.000829	-1.692E-05	8.1230E-07	-1.629E-08	4.6096E-03	2.611E-04
31.9	1021.1068	-0.3555	0.000828	-1.686E-05	8.1068E-07	-1.623E-08	4.6358E-03	2.624E-04
32.0	1021.0712	-0.3560	0.000826	-1.681E-05	8.0906E-07	-1.618E-08	4.6621E-03	2.636E-04
32.1	1021.0356	-0.3565	0.000824	-1.675E-05	8.0744E-07	-1.612E-08	4.6885E-03	2.649E-04
32.2	1020.9999	-0.3575	0.000823	-1.670E-05	8.0583E-07	-1.607E-08	4.7151E-03	2.662E-04
32.3	1020.9641	-0.3580	0.000821	-1.664E-05	8.0423E-07	-1.602E-08	4.7418E-03	2.676E-04
32.4	1020.9283	-0.3585	0.000819	-1.659E-05	8.0263E-07	-1.596E-08	4.7686E-03	2.689E-04
32.5	1020.8924	-0.3595	0.000818	-1.653E-05	8.0103E-07	-1.591E-08	4.7956E-03	2.702E-04
32.6	1020.8564	-0.3605	0.000816	-1.648E-05	7.9944E-07	-1.586E-08	4.8227E-03	2.715E-04
32.7	1020.8203	-0.3610	0.000814	-1.642E-05	7.9786E-07	-1.581E-08	4.8499E-03	2.728E-04
32.8	1020.7842	-0.3615	0.000813	-1.637E-05	7.9628E-07	-1.575E-08	4.8772E-03	2.742E-04
32.9	1020.7480	-0.3620	0.000811	-1.632E-05	7.9471E-07	-1.570E-08	4.9047E-03	2.755E-04
33.0	1020.7118	-0.3625	0.000810	-1.626E-05	7.9314E-07	-1.565E-08	4.9323E-03	2.769E-04
33.1	1020.6755	-0.3635	0.000808	-1.621E-05	7.9158E-07	-1.560E-08	4.9601E-03	2.782E-04
33.2	1020.6391	-0.3645	0.000806	-1.616E-05	7.9002E-07	-1.555E-08	4.9880E-03	2.796E-04
33.3	1020.6026	-0.3650	0.000805	-1.610E-05	7.8847E-07	-1.550E-08	5.0160E-03	2.809E-04
33.4	1020.5661	-0.3655	0.000803	-1.605E-05	7.8692E-07	-1.545E-08	5.0442E-03	2.823E-04
33.5	1020.5295	-0.3660	0.000802	-1.600E-05	7.8538E-07	-1.539E-08	5.0725E-03	2.837E-04
33.6	1020.4929	-0.3670	0.000800	-1.595E-05	7.8385E-07	-1.534E-08	5.1009E-03	2.851E-04
33.7	1020.4561	-0.3680	0.000798	-1.589E-05	7.8231E-07	-1.529E-08	5.1295E-03	2.864E-04
33.8	1020.4193	-0.3680	0.000797	-1.584E-05	7.8079E-07	-1.524E-08	5.1582E-03	2.878E-04
33.9	1020.3825	-0.3685	0.000795	-1.579E-05	7.7926E-07	-1.519E-08	5.1870E-03	2.892E-04
34.0	1020.3456	-0.3695	0.000794	-1.574E-05	7.7775E-07	-1.515E-08	5.2160E-03	2.906E-04
34.1	1020.3086	-0.3705	0.000792	-1.569E-05	7.7624E-07	-1.510E-08	5.2452E-03	2.920E-04
34.2	1020.2715	-0.3710	0.000790	-1.564E-05	7.7473E-07	-1.505E-08	5.2744E-03	2.934E-04
34.3	1020.2344	-0.3715	0.000789	-1.559E-05	7.7323E-07	-1.500E-08	5.3038E-03	2.949E-04
34.4	1020.1972	-0.3720	0.000787	-1.554E-05	7.7173E-07	-1.495E-08	5.3334E-03	2.963E-04
34.5	1020.1600	-0.3725	0.000786	-1.549E-05	7.7024E-07	-1.490E-08	5.3631E-03	2.977E-04
34.6	1020.1227	-0.3735	0.000784	-1.544E-05	7.6875E-07	-1.485E-08	5.3929E-03	2.991E-04
34.7	1020.0853	-0.3745	0.000783	-1.539E-05	7.6727E-07	-1.480E-08	5.4229E-03	3.006E-04

7.5-02 -01-03

Page 41 of 45

Revision

02

Fresh Water and Seawater Properties

| Effective Date 2011

Т	D	2 - /24	17.	2 - /2/	,	2/2/	D	2 /24
Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	$\partial \mu / \partial t$	$v = \mu/\rho$ (m ² /s)	$\frac{\partial v}{\partial t}$	Pressure $p_{\rm v}$	$\partial p_{\rm v}/\partial t$
(°C)	(kg/m ³)	(kg/m ³ ·°C)	(Pa·s)	(Pa·s/°C)		$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
34.8	1020.0478	-0.3750	0.000781	-1.534E-05	7.6579E-07	-1.476E-08	5.4531E-03	3.020E-04
34.9	1020.0103	-0.3755	0.000780	-1.529E-05	7.6431E-07	-1.471E-08	5.4833E-03	3.035E-04
35.0	1019.9727	-0.3760	0.000778	-1.524E-05	7.6285E-07	-1.466E-08	5.5138E-03	3.049E-04
35.1	1019.9351	-0.3765	0.000777	-1.519E-05	7.6138E-07	-1.461E-08	5.5443E-03	3.064E-04
35.2	1019.8974	-0.3775	0.000775	-1.514E-05	7.5992E-07	-1.457E-08	5.5750E-03	3.079E-04
35.3	1019.8596	-0.3780	0.000774	-1.510E-05	7.5847E-07	-1.452E-08	5.6059E-03	3.094E-04
35.4	1019.8218	-0.3785	0.000772	-1.505E-05	7.5702E-07	-1.447E-08	5.6369E-03	3.108E-04
35.5	1019.7839	-0.3795	0.000771	-1.500E-05	7.5557E-07	-1.443E-08	5.6681E-03	3.123E-04
35.6	1019.7459	-0.3800	0.000769	-1.495E-05	7.5413E-07	-1.438E-08	5.6994E-03	3.138E-04
35.7	1019.7079	-0.3805	0.000768	-1.491E-05	7.5270E-07	-1.434E-08	5.7308E-03	3.153E-04
35.8	1019.6698	-0.3810	0.000766	-1.486E-05	7.5127E-07	-1.429E-08	5.7624E-03	3.168E-04
35.9	1019.6317	-0.3820	0.000765	-1.481E-05	7.4984E-07	-1.425E-08	5.7942E-03	3.183E-04
36.0	1019.5934	-0.3825	0.000763	-1.476E-05	7.4842E-07	-1.420E-08	5.8261E-03	3.199E-04
36.1	1019.5552	-0.3830	0.000762	-1.472E-05	7.4700E-07	-1.416E-08	5.8582E-03	3.214E-04
36.2	1019.5168	-0.3840	0.000760	-1.467E-05	7.4559E-07	-1.411E-08	5.8904E-03	3.229E-04
36.3	1019.4784	-0.3845	0.000759	-1.463E-05	7.4418E-07	-1.407E-08	5.9227E-03	3.244E-04
36.4	1019.4399	-0.3850	0.000757	-1.458E-05	7.4277E-07	-1.402E-08	5.9553E-03	3.260E-04
36.5	1019.4014	-0.3855	0.000756	-1.453E-05	7.4137E-07	-1.398E-08	5.9879E-03	3.275E-04
36.6	1019.3628	-0.3865	0.000754	-1.449E-05	7.3998E-07	-1.393E-08	6.0208E-03	3.291E-04
36.7	1019.3241	-0.3870	0.000753	-1.444E-05	7.3859E-07	-1.389E-08	6.0538E-03	3.306E-04
36.8	1019.2854	-0.3875	0.000751	-1.440E-05	7.3720E-07	-1.384E-08	6.0869E-03	3.322E-04
36.9	1019.2466	-0.3880	0.000750	-1.435E-05	7.3582E-07	-1.380E-08	6.1202E-03	3.338E-04
37.0	1019.2078	-0.3885	0.000749	-1.431E-05	7.3444E-07	-1.376E-08	6.1537E-03	3.354E-04
37.1	1019.1689	-0.3895	0.000747	-1.426E-05	7.3307E-07	-1.371E-08	6.1873E-03	3.369E-04
37.2	1019.1299	-0.3900	0.000746	-1.422E-05	7.3170E-07	-1.367E-08	6.2210E-03	3.385E-04
37.3	1019.0909	-0.3905	0.000744	-1.417E-05	7.3033E-07	-1.363E-08	6.2550E-03	3.401E-04
37.4	1019.0518	-0.3915	0.000743	-1.413E-05	7.2897E-07	-1.359E-08	6.2891E-03	3.417E-04
37.5	1019.0126	-0.3920	0.000741	-1.409E-05	7.2761E-07	-1.354E-08	6.3233E-03	3.433E-04
37.6	1018.9734	-0.3925	0.000740	-1.404E-05	7.2626E-07	-1.350E-08	6.3577E-03	3.450E-04
37.7	1018.9341	-0.3930	0.000739	-1.400E-05	7.2491E-07	-1.346E-08	6.3923E-03	3.466E-04
37.8	1018.8948	-0.3935	0.000737	-1.396E-05	7.2357E-07	-1.342E-08	6.4270E-03	3.482E-04
37.9	1018.8554	-0.3945	0.000736	-1.391E-05	7.2223E-07	-1.338E-08	6.4620E-03	3.498E-04
38.0	1018.8159	-0.3950	0.000734	-1.387E-05	7.2089E-07	-1.333E-08	6.4970E-03	3.515E-04
38.1	1018.7764	-0.3955	0.000733	-1.383E-05	7.1956E-07	-1.329E-08	6.5322E-03	3.531E-04
38.2	1018.7368	-0.3960	0.000732	-1.378E-05	7.1824E-07	-1.325E-08	6.5676E-03	3.548E-04

7.5-02 -01-03

Page 42 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
38.3	1018.6972	-0.3965	0.000730	-1.374E-05	7.1691E-07	-1.321E-08	6.6032E-03	3.564E-04
38.4	1018.6575	-0.3975	0.000729	-1.370E-05	7.1559E-07	-1.317E-08	6.6389E-03	3.581E-04
38.5	1018.6177	-0.3980	0.000728	-1.366E-05	7.1428E-07	-1.313E-08	6.6748E-03	3.598E-04
38.6	1018.5779	-0.3985	0.000726	-1.362E-05	7.1297E-07	-1.309E-08	6.7109E-03	3.615E-04
38.7	1018.5380	-0.3990	0.000725	-1.357E-05	7.1166E-07	-1.305E-08	6.7471E-03	3.631E-04
38.8	1018.4981	-0.3995	0.000723	-1.353E-05	7.1036E-07	-1.301E-08	6.7835E-03	3.648E-04
38.9	1018.4581	-0.4005	0.000722	-1.349E-05	7.0906E-07	-1.297E-08	6.8201E-03	3.665E-04
39.0	1018.4180	-0.4010	0.000721	-1.345E-05	7.0776E-07	-1.293E-08	6.8568E-03	3.682E-04
39.1	1018.3779	-0.4015	0.000719	-1.341E-05	7.0647E-07	-1.289E-08	6.8937E-03	3.700E-04
39.2	1018.3377	-0.4020	0.000718	-1.337E-05	7.0519E-07	-1.285E-08	6.9308E-03	3.717E-04
39.3	1018.2975	-0.4025	0.000717	-1.333E-05	7.0390E-07	-1.281E-08	6.9681E-03	3.734E-04
39.4	1018.2572	-0.4035	0.000715	-1.329E-05	7.0262E-07	-1.277E-08	7.0055E-03	3.751E-04
39.5	1018.2168	-0.4040	0.000714	-1.325E-05	7.0135E-07	-1.273E-08	7.0431E-03	3.769E-04
39.6	1018.1764	-0.4040	0.000713	-1.321E-05	7.0008E-07	-1.269E-08	7.0809E-03	3.786E-04
39.7	1018.1360	-0.4050	0.000711	-1.317E-05	6.9881E-07	-1.265E-08	7.1188E-03	3.804E-04
39.8	1018.0954	-0.4060	0.000710	-1.313E-05	6.9755E-07	-1.262E-08	7.1569E-03	3.821E-04
39.9	1018.0548	-0.4060	0.000709	-1.309E-05	6.9629E-07	-1.258E-08	7.1952E-03	3.839E-04
40.0	1018.0142	-0.4065	0.000708	-1.305E-05	6.9503E-07	-1.254E-08	7.2337E-03	3.857E-04
40.1	1017.9735	-0.4075	0.000706	-1.301E-05	6.9378E-07	-1.250E-08	7.2724E-03	3.874E-04
40.2	1017.9327	-0.4080	0.000705	-1.297E-05	6.9253E-07	-1.246E-08	7.3112E-03	3.892E-04
40.3	1017.8919	-0.4085	0.000704	-1.293E-05	6.9129E-07	-1.243E-08	7.3502E-03	3.910E-04
40.4	1017.8510	-0.4090	0.000702	-1.289E-05	6.9005E-07	-1.239E-08	7.3894E-03	3.928E-04
40.5	1017.8101	-0.4095	0.000701	-1.285E-05	6.8881E-07	-1.235E-08	7.4288E-03	3.946E-04
40.6	1017.7691	-0.4100	0.000700	-1.281E-05	6.8758E-07	-1.231E-08	7.4683E-03	3.964E-04
40.7	1017.7281	-0.4105	0.000699	-1.278E-05	6.8635E-07	-1.228E-08	7.5081E-03	3.983E-04
40.8	1017.6870	-0.4115	0.000697	-1.274E-05	6.8512E-07	-1.224E-08	7.5480E-03	4.001E-04
40.9	1017.6458	-0.4120	0.000696	-1.270E-05	6.8390E-07	-1.220E-08	7.5881E-03	4.019E-04
41.0	1017.6046	-0.4125	0.000695	-1.266E-05	6.8268E-07	-1.217E-08	7.6284E-03	4.038E-04
41.1	1017.5633	-0.4130	0.000693	-1.262E-05	6.8147E-07	-1.213E-08	7.6688E-03	4.056E-04
41.2	1017.5220	-0.4135	0.000692	-1.259E-05	6.8026E-07	-1.209E-08	7.7095E-03	4.075E-04
41.3	1017.4806	-0.4140	0.000691	-1.255E-05	6.7905E-07	-1.206E-08	7.7503E-03	4.093E-04
41.4	1017.4392	-0.4145	0.000690	-1.251E-05	6.7784E-07	-1.202E-08	7.7914E-03	4.112E-04
41.5	1017.3977	-0.4155	0.000688	-1.247E-05	6.7664E-07	-1.198E-08	7.8326E-03	4.131E-04
41.6	1017.3561	-0.4160	0.000687	-1.244E-05	6.7545E-07	-1.195E-08	7.8740E-03	4.149E-04
41.7	1017.3145	-0.4160	0.000686	-1.240E-05	6.7425E-07	-1.191E-08	7.9156E-03	4.168E-04

7.5-02 -01-03

Page 43 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\rm v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
41.8	1017.2729	-0.4170	0.000685	-1.236E-05	6.7306E-07	-1.188E-08	7.9573E-03	4.187E-04
41.9	1017.2311	-0.4175	0.000683	-1.233E-05	6.7188E-07	-1.184E-08	7.9993E-03	4.206E-04
42.0	1017.1894	-0.4180	0.000682	-1.229E-05	6.7070E-07	-1.181E-08	8.0415E-03	4.225E-04
42.1	1017.1475	-0.4185	0.000681	-1.225E-05	6.6952E-07	-1.177E-08	8.0838E-03	4.245E-04
42.2	1017.1057	-0.4190	0.000680	-1.222E-05	6.6834E-07	-1.174E-08	8.1264E-03	4.264E-04
42.3	1017.0637	-0.4200	0.000679	-1.218E-05	6.6717E-07	-1.170E-08	8.1691E-03	4.283E-04
42.4	1017.0217	-0.4200	0.000677	-1.215E-05	6.6600E-07	-1.167E-08	8.2120E-03	4.303E-04
42.5	1016.9797	-0.4205	0.000676	-1.211E-05	6.6484E-07	-1.163E-08	8.2551E-03	4.322E-04
42.6	1016.9376	-0.4215	0.000675	-1.208E-05	6.6367E-07	-1.160E-08	8.2985E-03	4.342E-04
42.7	1016.8954	-0.4220	0.000674	-1.204E-05	6.6252E-07	-1.156E-08	8.3420E-03	4.361E-04
42.8	1016.8532	-0.4220	0.000673	-1.200E-05	6.6136E-07	-1.153E-08	8.3857E-03	4.381E-04
42.9	1016.8110	-0.4225	0.000671	-1.197E-05	6.6021E-07	-1.150E-08	8.4296E-03	4.401E-04
43.0	1016.7687	-0.4235	0.000670	-1.193E-05	6.5906E-07	-1.146E-08	8.4737E-03	4.420E-04
43.1	1016.7263	-0.4240	0.000669	-1.190E-05	6.5792E-07	-1.143E-08	8.5180E-03	4.440E-04
43.2	1016.6839	-0.4245	0.000668	-1.187E-05	6.5678E-07	-1.140E-08	8.5625E-03	4.460E-04
43.3	1016.6414	-0.4250	0.000667	-1.183E-05	6.5564E-07	-1.136E-08	8.6072E-03	4.480E-04
43.4	1016.5989	-0.4255	0.000665	-1.180E-05	6.5450E-07	-1.133E-08	8.6521E-03	4.501E-04
43.5	1016.5563	-0.4260	0.000664	-1.176E-05	6.5337E-07	-1.130E-08	8.6972E-03	4.521E-04
43.6	1016.5137	-0.4265	0.000663	-1.173E-05	6.5224E-07	-1.126E-08	8.7425E-03	4.541E-04
43.7	1016.4710	-0.4270	0.000662	-1.169E-05	6.5112E-07	-1.123E-08	8.7880E-03	4.561E-04
43.8	1016.4283	-0.4275	0.000661	-1.166E-05	6.5000E-07	-1.120E-08	8.8338E-03	4.582E-04
43.9	1016.3855	-0.4280	0.000660	-1.163E-05	6.488E-07	-1.117E-08	8.8797E-03	4.602E-04
44.0	1016.3427	-0.4285	0.000658	-1.159E-05	6.4776E-07	-1.113E-08	8.9258E-03	4.623E-04
44.1	1016.2998	-0.4295	0.000657	-1.156E-05	6.4665E-07	-1.110E-08	8.9721E-03	4.644E-04
44.2	1016.2568	-0.4300	0.000656	-1.153E-05	6.4554E-07	-1.107E-08	9.0187E-03	4.664E-04
44.3	1016.2138	-0.4300	0.000655	-1.149E-05	6.4444E-07	-1.104E-08	9.0654E-03	4.685E-04
44.4	1016.1708	-0.4305	0.000654	-1.146E-05	6.4334E-07	-1.100E-08	9.1124E-03	4.706E-04
44.5	1016.1277	-0.4310	0.000653	-1.143E-05	6.4224E-07	-1.097E-08	9.1595E-03	4.727E-04
44.6	1016.0846	-0.4315	0.000651	-1.139E-05	6.4114E-07	-1.094E-08	9.2069E-03	4.748E-04
44.7	1016.0414	-0.4325	0.000650	-1.136E-05	6.4005E-07	-1.091E-08	9.2545E-03	4.769E-04
44.8	1015.9981	-0.4330	0.000649	-1.133E-05	6.3896E-07	-1.088E-08	9.3023E-03	4.790E-04
44.9	1015.9548	-0.4330	0.000648	-1.130E-05	6.3787E-07	-1.085E-08	9.3503E-03	4.812E-04
45.0	1015.9115	-0.4335	0.000647	-1.126E-05	6.3679E-07	-1.082E-08	9.3985E-03	4.833E-04
45.1	1015.8681	-0.4345	0.000646	-1.123E-05	6.3571E-07	-1.078E-08	9.4470E-03	4.854E-04
45.2	1015.8246	-0.4350	0.000645	-1.120E-05	6.3463E-07	-1.075E-08	9.4956E-03	4.876E-04

7.5-02 -01-03

Page 44 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	∂ <i>p</i> /∂t	Viscos μ	∂µ/∂t	$v = \mu/\rho$	∂v/∂t	Pressure $p_{\rm v}$	$\partial p_{\mathrm{v}}/\partial t$
(°C)	(kg/m^3)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
45.3	1015.7811	-0.4350	0.000644	-1.117E-05	6.3356E-07	-1.072E-08	9.5445E-03	4.897E-04
45.4	1015.7376	-0.4355	0.000642	-1.114E-05	6.3249E-07	-1.069E-08	9.5936E-03	4.919E-04
45.5	1015.6940	-0.4360	0.000641	-1.110E-05	6.3142E-07	-1.066E-08	9.6429E-03	4.941E-04
45.6	1015.6504	-0.4365	0.000640	-1.107E-05	6.3036E-07	-1.063E-08	9.6924E-03	4.963E-04
45.7	1015.6067	-0.4375	0.000639	-1.104E-05	6.2930E-07	-1.060E-08	9.7421E-03	4.984E-04
45.8	1015.5629	-0.4380	0.000638	-1.101E-05	6.2824E-07	-1.057E-08	9.7921E-03	5.006E-04
45.9	1015.5191	-0.4380	0.000637	-1.098E-05	6.2718E-07	-1.054E-08	9.8422E-03	5.028E-04
46.0	1015.4753	-0.4385	0.000636	-1.095E-05	6.2613E-07	-1.051E-08	9.8926E-03	5.051E-04
46.1	1015.4314	-0.4390	0.000635	-1.092E-05	6.2508E-07	-1.048E-08	9.9433E-03	5.073E-04
46.2	1015.3875	-0.4395	0.000634	-1.089E-05	6.2403E-07	-1.045E-08	9.9941E-03	5.095E-04
46.3	1015.3435	-0.4400	0.000633	-1.085E-05	6.2299E-07	-1.042E-08	1.0045E-02	5.118E-04
46.4	1015.2995	-0.4405	0.000631	-1.082E-05	6.2195E-07	-1.039E-08	1.0096E-02	5.140E-04
46.5	1015.2554	-0.4415	0.000630	-1.079E-05	6.2091E-07	-1.036E-08	1.0148E-02	5.163E-04
46.6	1015.2112	-0.4415	0.000629	-1.076E-05	6.1988E-07	-1.033E-08	1.0200E-02	5.185E-04
46.7	1015.1671	-0.4415	0.000628	-1.073E-05	6.1885E-07	-1.030E-08	1.0252E-02	5.208E-04
46.8	1015.1229	-0.4425	0.000627	-1.070E-05	6.1782E-07	-1.027E-08	1.0304E-02	5.231E-04
46.9	1015.0786	-0.4430	0.000626	-1.067E-05	6.1679E-07	-1.025E-08	1.0356E-02	5.253E-04
47.0	1015.0343	-0.4435	0.000625	-1.064E-05	6.1577E-07	-1.022E-08	1.0409E-02	5.276E-04
47.1	1014.9899	-0.4440	0.000624	-1.061E-05	6.1475E-07	-1.019E-08	1.0462E-02	5.299E-04
47.2	1014.9455	-0.4445	0.000623	-1.058E-05	6.1373E-07	-1.016E-08	1.0515E-02	5.323E-04
47.3	1014.9010	-0.4450	0.000622	-1.055E-05	6.1272E-07	-1.013E-08	1.0568E-02	5.346E-04
47.4	1014.8565	-0.4450	0.000621	-1.052E-05	6.1170E-07	-1.010E-08	1.0622E-02	5.369E-04
47.5	1014.8120	-0.4455	0.000620	-1.050E-05	6.1069E-07	-1.007E-08	1.0676E-02	5.392E-04
47.6	1014.7674	-0.4460	0.000619	-1.047E-05	6.0969E-07	-1.005E-08	1.0730E-02	5.416E-04
47.7	1014.7228	-0.4465	0.000618	-1.044E-05	6.0869E-07	-1.002E-08	1.0784E-02	5.439E-04
47.8	1014.6781	-0.4470	0.000617	-1.041E-05	6.0769E-07	-9.990E-09	1.0838E-02	5.463E-04
47.9	1014.6334	-0.4475	0.000616	-1.038E-05	6.0669E-07	-9.962E-09	1.0893E-02	5.487E-04
48.0	1014.5886	-0.4480	0.000615	-1.035E-05	6.0569E-07	-9.934E-09	1.0948E-02	5.510E-04
48.1	1014.5438	-0.4485	0.000613	-1.032E-05	6.0470E-07	-9.906E-09	1.1003E-02	5.534E-04
48.2	1014.4989	-0.4490	0.000612	-1.029E-05	6.0371E-07	-9.879E-09	1.1059E-02	5.558E-04
48.3	1014.4540	-0.4495	0.000611	-1.026E-05	6.0273E-07	-9.851E-09	1.1115E-02	5.582E-04
48.4	1014.4090	-0.4500	0.000610	-1.024E-05	6.0174E-07	-9.824E-09	1.1171E-02	5.606E-04
48.5	1014.3640	-0.4500	0.000609	-1.021E-05	6.0076E-07	-9.797E-09	1.1227E-02	5.630E-04
48.6	1014.3190	-0.4505	0.000608	-1.018E-05	5.9978E-07	-9.770E-09	1.1283E-02	5.655E-04
48.7	1014.2739	-0.4510	0.000607	-1.015E-05	5.9881E-07	-9.743E-09	1.1340E-02	5.679E-04

7.5-02 -01-03

Page 45 of 45

Fresh Water and Seawater Properties

Effective Date 2011

Temp t	Density ρ	$\partial \rho / \partial t$	Viscos μ	∂µ/∂t	$v = \mu/\rho$	$\partial v/\partial t$	Pressure $p_{\rm v}$	$\partial p_{ m v}/\partial t$
(°C)	(kg/m ³)	$(kg/m^3 \cdot {}^{\circ}C)$	(Pa·s)	(Pa·s/°C)	(m^2/s)	$(m^2/s \cdot {}^{\circ}C)$	(MPa)	(MPa/°C)
48.8	1014.2288	-0.4515	0.000606	-1.012E-05	5.9783E-07	-9.716E-09	1.1397E-02	5.704E-04
48.9	1014.1836	-0.4520	0.000605	-1.010E-05	5.9686E-07	-9.689E-09	1.1454E-02	5.728E-04
49.0	1014.1384	-0.4525	0.000604	-1.007E-05	5.9590E-07	-9.662E-09	1.1511E-02	5.753E-04
49.1	1014.0931	-0.4530	0.000603	-1.004E-05	5.9493E-07	-9.635E-09	1.1569E-02	5.777E-04
49.2	1014.0478	-0.4530	0.000602	-1.001E-05	5.9397E-07	-9.609E-09	1.1627E-02	5.802E-04
49.3	1014.0025	-0.4535	0.000601	-9.986E-06	5.9301E-07	-9.583E-09	1.1685E-02	5.827E-04
49.4	1013.9571	-0.4540	0.000600	-9.959E-06	5.9205E-07	-9.557E-09	1.1743E-02	5.852E-04
49.5	1013.9117	-0.4545	0.000599	-9.931E-06	5.9110E-07	-9.530E-09	1.1802E-02	5.877E-04
49.6	1013.8662	-0.4550	0.000598	-9.904E-06	5.9015E-07	-9.504E-09	1.1861E-02	5.902E-04
49.7	1013.8207	-0.4555	0.000597	-9.877E-06	5.8920E-07	-9.478E-09	1.1920E-02	5.928E-04
49.8	1013.7751	-0.4560	0.000596	-9.850E-06	5.8825E-07	-9.452E-09	1.1979E-02	5.953E-04
49.9	1013.7295	-0.4560	0.000595	-9.823E-06	5.8731E-07	-9.426E-09	1.2039E-02	5.978E-04
50.0	1013.6839		0.000594		5.8637E-07		1.2099E-02	