TABLE K.1 Conversion factors

Mass Standard SI unit: kilogram (kg). Equivalent unit: N·s²/m.

Force Standard SI unit: Newton (N). Equivalent unit: kg·m/s².

Length

3.281 ft m 39.37 in ft 1.609 km 5280 ft 6076 ft nautical mile

Area

Volume

1728 in³ 231 in³ 7.48 gal 264.2 gal 3.785 L 35.31 ft³ ft³ ft^3 m^3 gal gal 1000 cm³ 1.201 U.S. gal 28.32 L 61.02 in³ 1000 L ft³ m^3 Imperial gallon

Volume Flow Rate

449 gal/min 35.31 ft³/s 15 850 gal/min 3.785 L/min ft3/s m3/s m3/s gal/min 16.67 L/min 60 000 L/min 2119 ft³/min 101.9 m³/h m³/s m³/s m³/h ft3/s

Density (mass/unit volume)

 $\frac{515.4 \text{ kg/m}^3}{\text{slug/ft}^3} \qquad \frac{1000 \text{ kg/m}^3}{\text{gram/cm}^3} \qquad \frac{32.17 \text{ lb}_\text{m}/\text{ft}^3}{\text{slug/ft}^3} \qquad \frac{16.018 \text{ kg/m}^3}{\text{lb}_\text{m}/\text{ft}^3}$

Specific Weight (weight/unit volume)

 $\frac{157.1 \text{ N/m}^3}{\text{lb/ft}^3} \qquad \frac{1728 \text{ lb/ft}^3}{\text{lb/in}^3}$

Pressure Standard SI unit: pascal (Pa). Equivalent units: N/m2 or kg/m·s2.

27.68 inH₂O 2.036 inHg 51.71 mmHg 249.1 Pa 3386 Pa 133.3 Pa lb/in² inH₂O lb/in² inHg mmHg Ib/in² 14.696 lb/in² 29.92 inHg 760.1 mmHg 101.325 kPa

 14.696 lb/in²
 101.325 kPa
 29.92 inHg
 760.1 mmHg

 Std. atmosphere
 Std. atmosphere
 Std. atmosphere
 Std. atmosphere

TABLE K.1 Conversion factors (continued)

Note: Conversion factors based on the height of a column of liquid (e.g., inH $_2$ O and mmHg) are based on a standard gravitational field (g = 9.806 65 m/s 2), a density of water equal to 1000 kg/m 3 , and a density of mercury equal to 13 595.1 kg/m 3 , sometimes called *conventional values* for a temperature at or near 0°C. Actual measurements with such fluids may vary because of differences in local gravity and temperature.

Energy Standard SI unit: joule (J). Equivalent units: N·m or kg·m²/s².

Power Standard SI unit: watt (W). Equivalent unit: J/s or N·m/s.

Dynamic Viscosity Standard SI unit: Pa·s or N·s/m2

Kinematic Viscosity Standard SI unit: m²/s

$$\frac{10.764 \text{ ft}^2/\text{s}}{\text{m}^2/\text{s}}$$

$$\frac{1 \text{ cSt}}{1 \text{ mm}^2/\text{s}}$$

Refer to Section 2.6.5 for conversions involving Saybolt Universal seconds.

General Approach to Application of Conversion Factors. Arrange the conversion factor from the table in such a manner that when multiplied by the given quantity, the original units cancel out, leaving the desired units.

Example 1 Convert 0.24 m³/s to the units of gal/min:

$$(0.24 \text{ m}^3/\text{s}) \frac{15\ 850\ \text{gal/min}}{\text{m}^3/\text{s}} = 3804\ \text{gal/min}$$

Example 2 Convert 150 gal/min to the units of m³/s:

$$(150 \text{ gal/min}) \frac{1 \text{ m}^3/\text{s}}{15 850 \text{ gal/min}} = 9.46 \times 10^{-3} \text{ m}^3/\text{s}$$

Temperature Conversions (Refer to Section 1.6)

Given the Fahrenheit temperature T_F in °F, the Celsius temperature T_C in °C is

$$T_C = (T_F - 32)/1.8$$

Given the temperature T_C in °C, the Fahrenheit temperature T_F in °F is

$$T_F = 1.8T_C + 32$$

Given the temperature T_C in °C, the absolute temperature T_K in K (kelvin) is

$$T_K = T_C + 273.15$$

Given the temperature T_F in °F, the absolute temperature T_R in °R (degrees Rankine) is

$$T_R = T_F + 459.67$$

Given the temperature T_F in °F, the absolute temperature T_K in K is

$$T_K = (T_F + 459.67)/1.8 = T_R/1.8$$