ASAE D271.2 APR1979 (R2010) Psychrometric Data

American Society of Agricultural and Biological Engineers

STANDARD

ASABE is a professional and technical organization, of members worldwide, who are dedicated to advancement of engineering applicable to agricultural, food, and biological systems. ASABE Standards are consensus documents developed and adopted by the American Society of Agricultural and Biological Engineers to meet standardization needs within the scope of the Society, principally agricultural field equipment, farmstead equipment, structures, soil and water resource management, turf and landscape equipment, forest engineering, food and process engineering, electric power applications, plant and animal environment, and waste management.

NOTE: ASABE Standards, Engineering Practices, and Data are informational and advisory only. Their use by anyone engaged in industry or trade is entirely voluntary. The ASABE assumes no responsibility for results attributable to the application of ASABE Standards, Engineering Practices, and Data. Conformity does not ensure compliance with applicable ordinances, laws and regulations. Prospective users are responsible for protecting themselves against liability for infringement of patents.

ASABE Standards, Engineering Practices, and Data initially approved prior to the society name change in July of 2005 are designated as 'ASAE', regardless of the revision approval date. Newly developed Standards, Engineering Practices and Data approved after July of 2005 are designated as 'ASABE'.

Standards designated as 'ANSI' are American National Standards as are all ISO adoptions published by ASABE. Adoption as an American National Standard requires verification by ANSI that the requirements for due process, consensus, and other criteria for approval have been met by ASABE.

Consensus is established when, in the judgment of the ANSI Board of Standards Review, substantial agreement has been reached by directly and materially affected interests. Substantial agreement means much more than a simple majority, but not necessarily unanimity. Consensus requires that all views and objections be considered, and that a concerted effort be made toward their resolution.

CAUTION NOTICE: ASABE and ANSI standards may be revised or withdrawn at any time. Additionally, procedures of ASABE require that action be taken periodically to reaffirm, revise, or withdraw each standard.

Copyright American Society of Agricultural and Biological Engineers. All rights reserved.

ASABE, 2950 Niles Road, St. Joseph, MI 49085-9659, USA ph. 269-429-0300, fax 269-429-3852, hg@asabe.org

Psychrometric Data

Reviewed by ASAE's Structures and Environment Division and the Food Engineering Division Standards Committees; approved by the Electric Power and Processing Division Standards Committee; adopted by ASAE December 1963; reconfirmed December 1968; revised April 1974, April 1979; reconfirmed December 1983; reconfirmed by the Food and Process Engineering Institute Standards Committee December 1988, December 1989, December 1990, December 1991; reaffirmed December 1992, December 1993, December 1994, December 1999, February 2005; revised editorially February 2005; reaffirmed January 2010.

Keywords: Psychrometric

1 Purpose and scope

- 1.1 The purpose of this data is to assemble psychrometric data in chart and equation form in both SI and English units.
- **1.2** Psychrometric charts are presented that give Data for dry bulb temperature ranges of -35 to $600~^\circ\text{F}$ in English units and -10 to $120~^\circ\text{C}$ in SI units.
- 1.3 Many analyses of psychrometric data are made on computers. The equations given in Sections 2 and 3 enable the calculation of all psychrometric data if any two independent psychrometric properties of an air-water vapor mixture are known in addition to the atmospheric pressure. In some cases, iteration procedures are necessary. In some instances, the range of data covered by the equation has been extended beyond that given in the original source. The equations yield results that agree closely with values given by Keenan and Keyes (1936) and existing psychrometric charts.

2 Psychrometric data in SI units

- 2.1 Psychrometric charts; two presented. One for a temperature range of -10 to $55\,^{\circ}\text{C}$ and one for a temperature range of 20 to $120\,^{\circ}\text{C}$.
- $\textbf{2.2 Psychrometric equations, SI units}. \ \textbf{Symbols are defined in Table 1}.$
- 2.2.1 Saturation line. P_s as a function of T

Table 1 - Symbols

h	Enthalpy of air-vapor mixture, J/kg dry air or Btu/lb dry air
h_{fg}	Latent heat of vaporization of water at saturation, J/kg or Btu/lb
h_{fg}'	Latent heat of vaporization of water at T_{wb} , J/kg or Btu/lb
$h_{fq}^{"}$	Latent heat vaporization of water at T_{dp} , J/kg or Btu/lb
h _{ia}	Heat of sublimation of ice, J/kg or Btu/lb
h'_{ig}	Heat of sublimation of ice at T_{wb} , J/kg or Btu/lb
$h_{ig}^{"}$	Heat of sublimation of ice at T_{dp} , J/kg or Btu/lb
H	Humidity ratio, kg water/kg dry air or lb water/lb dry air
In	Natural logarithm (base e)
$P_{\rm atm}$	Atmospheric pressure, Pa or psi
P_s	Saturation vapor pressure at T, Pa or psi
P_{swb}	Saturation vapor pressure at T_{wb} , Pa or psi
P_{v}	Vapor pressure, Pa or psi
rh	Relative humidity, decimal
T	Dry-bulb temperature, kelvin or rankine
T_{dp}	Dew-point temperature, kelvin or rankine
T_{wb}	Wet-bulb temperature, kelvin or rankine
V_{sa}	Air specific volume, m³/kg dry air or ft³/lb dry air

$$\ln P_s = 31.9602 - \frac{6270.3605}{T} - 0.46057 \ln T$$
 Brooker (1967)

255.38≤*T*≤273.16

and

$$\ln(P_s/R) = \frac{A + BT + CT^2 + DT^3 + ET^4}{FT - GT^2}$$

Adapted from Keenan and Keyes (1936)

273.16≤ *T*≤533.16

where

$$R = 22,105,649.25$$
 $D = 0.12558 \times 10^{-3}$
 $A = -27,405.526$ $E = -0.48502 \times 10^{-7}$
 $B = 97.5413$ $F = 4.34903$
 $C = -0.146244$ $G = 0.39381 \times 10^{-2}$

2.2.2 Saturation line. T as a function of P_s

$$T-255.38 = \sum_{i=0}^{i=8} A_i [\ln(0.00145P_s)]^i$$

 $620.52 < P_s < 4,688,396.00$ Steltz and Silvestri (1958)

 $A_0 = 19.5322$

 $A_1 = 13.6626$

 $A_2 = 1.17678$

 $A_3 = -0.189693$

 $A_4 = 0.087453$

 $A_5 = -0.0174053$

 $A_6 = 0.00214768$

 $A_7 = -0.138343 \times 10^{-3}$

 $A_8 = 0.38 \times 10^{-5}$

2.2.3 Latent heat of sublimation at saturation

$$h_{iq} = 2,839,683.144 - 212.56384 \ (T - 255.38)$$

255.38≤ *T*≤273.16 Brooker (1967)

2.2.4 Latent heat of vaporization at saturation

 $h_{fg} = 2,502,535.259 - 2,385.76424 \ (T - 273.16)$

273.16≤ *T*≤338.72 Brooker (1967)

$$h_{fg} = (7,329,155,978,000 - 15,995,964.08 T^2)^{1/2}$$

338.72≤ *T*≤533.16

Brooker (Unpublished)

2.2.5 Wet bulb line

$$P_{swb} - P_v = B'(T_{wb} - T)$$
 Brunt (1941)

where

$$B' = \frac{1006.9254(P_{swb} - P_{atm}) \left(1 + 0.15577 \frac{P_{v}}{P_{atm}}\right)}{0.62194 \ h'_{fg}}$$

Substitute h'_{ia} for h'_{fa} where $T_{wb} \leq 273.16$

2.2.6 Humidity ratio

$$H = \frac{0.6219 P_v}{P_{atm} - P_v}$$

$$P_{v} < P_{atm}$$

2.2.7 Specific volume

$$V_{sa} = \frac{287 T}{P_{atm} - P_{v}}$$

$$P_v < P_{atm}$$

2.2.8 Enthalpy

Enthalpy=enthalpy of air+enthalpy of water (or ice) at dew-point temperature+enthalpy of evaporation (or sublimation) at dew-point temperature+enthalpy added to the water vapor (super-heat) after vaporization.

$$h = 1006.92540 \ (T - 273.16)$$

$$-H[333,\!432.1\!+\!2030.5980(273.16\!-\!T_{dp})]\!+\!h_{ig}''H$$

$$+ 1875.6864H(T-T_{dp})$$

$$255.38 \le T_{dp} \le 273.16$$

and

2

$$h = 1006.92540 \ (T - 273.16)$$

$$+\,4186.8\ H(T_{dp}\!-\!273.16) + h_{fg}''\,H + 1875.6864\ H(T\!-\!T_{dp})$$

$$273.16 \le T_{dp} \le 373.16$$

2.2.9 Relative humidity

$$rh = P_v/P_s$$

3 Psychrometric data in English Units

- 3.1 Three psychrometric charts are presented with temperature ranges of -35 to $50\,^\circ\text{F}$, 32 to $120\,^\circ\text{F}$ and 32 to $600\,^\circ\text{F}$, respectively.
- ${f 3.2}$ Psychrometric equations, English units. Symbols are defined in Table 1.
- 3.2.1 Saturation line. P_s as a function of T

$$\ln P_s = 23.3924 - \frac{11286.6489}{T} - 0.46057 \ln T$$

Brooker (1967)

459.69≤ *T*≤491.69

$$\ln(P_s/R) = \frac{A + BT + CT^2 + DT^3 + ET^4}{FT - GT^2}$$

Adapted from Keenan and Keyes (1936)

where

$$R = 3206.18$$

$$A = -27405.5$$

$$B = 54.1896$$

$$C = -0.045137$$

$$D = 0.215321 \times 10^{-4}$$

$$E = -0.462027 \times 10^{-8}$$

$$F = 2.41613$$

$$G = 0.00121547$$

3.2.2 Saturation line. T as a function of P_s

$$T - 459.69$$

$$= \sum_{i=0}^{i=8} A_i [\ln(10P_s)]^i$$
 Steltz and Silvestri (1958)

$$0.09 \le P_s \le 680$$

where

$$A_0 = 35.1579$$

$$A_1 = 24.5926$$

$$A_2 = 2.11821$$

$$A_3 = -0.341447$$

$$A_4 = 0.157416$$

$$A_5 = -0.0313296$$

$$A_6 = 0.00386583$$

$$A_7 = -0.249018 \times 10^{-3}$$

$$A_8 = 0.684016 \times 10^{-5}$$

3.2.3 Latent heat of sublimation at saturation

$$h_{ia} = 1220.844 - 0.05077 \ (T - 459.69)$$

3.2.4 Latent heat of vaporization at saturation

$$h_{fa} = 1075.8965 - 0.56983 \quad (T - 491.69)$$
 Brooker (1967)

$$h_{fq} = (1354673.214 - 0.9125275587 \ T^2)^{1/2}$$
 Brooker (Unpublished)

3.2.5 Wet bulb line

$$P_{swb} - P_v = B'(T_{wb} - T)$$

Brunt (1941)

$$B' = \frac{0.2405(P_{swb} - P_{atm})(1 + 0.15577P_v/P_{atm})}{0.62194 \ h'_{fg}}$$

Substitute h'_{ig} for h'_{fg} when $T_{wb} \leq 491.69$

3.2.6 Absolute humidity (humidity ratio)

$$H = \frac{0.6219 \ P_{v}}{P_{atm} - P_{v}}$$

459.69≤ *T*≤959.69

$$P_v < P_{atm}$$

3.2.7 Specific volume

$$V_{sa} = \frac{53.35 \times T}{144(P_{atm} - P_v)}$$

459.69≤ *T*≤959.69

$$P_v < P_{atm}$$

3.2.8 Enthalpy

Enthalpy=enthalpy of air+enthalpy of water (or ice) at dew-point temperature+enthalpy of evaporation (or sublimation) at dew-point temperature+enthalpy added to the water vapor (super-heat) after vaporization.

$$\begin{split} h &= 0.2405(\,T - 459.69) - H[\,143.35 + 0.485(\,491.69 - T_{dp})\,] \\ &+ h_{ig}'' H + 0.448 H(\,T - T_{dp}) \end{split}$$

$$459.69 \le T_{dp} \le 491.69$$

$$h = 0.2405(T - 459.69) + H(T_{dp} - 491.69)$$
$$+ h''_{fa}H + 0.448H(T - T_{dp})$$

$$491.69 \le T_{dp} \le 671.69$$

3.2.9 Relative humidity

$$rh = P_v/P_s$$

Note: Psychrometric charts are printed with permission from the American Society of Heating, Refrigerating and Airconditioning Engineers, Inc., 345 E. 47th St., New York, NY; Proctor & Schwartz, Inc., 7th St. and Tabor Rd., Philadelphia, PA; and Carrier Corp., Carrier Parkway, Syracuse, NY.

References

- 1. Brooker, D. B. 1967. Mathematical model of the psychrometric chart. TRANS-ACTIONS of the ASAE 10(4):558-560, 563.
- 2. Brunt, David. 1941. Physical and dynamical meterology. Cambridge University Press, 85-87.
- 3. Keenan, J. H. and F. G. Keyes. 1936. Thermodynamic properties of steam.
- John Wiley and Sons, Inc.
 4. Steltz, W. G. and G. J. Silvestri. 1958. The formulation of steam properties for digital computer application. TRANSACTIONS of the ASME 80:967.

