

Contents of Appendix

A	SI UNITS: SINGLE-STATE PROPERTIES Table A.1 Conversion Factors, 755 Table A.2 Critical Constants, 758 Table A.3 Properties of Selected Solids at 25°C, 759 Table A.4 Properties of Some Liquids at 25°C, 759 Table A.5 Properties of Various Ideal Gases at 25°C, 100 kPa (SI Units), 7 Table A.6 Constant-Pressure Specific Heats of Various Ideal Gases, 761 Table A7.1 Ideal Gas Properties of Air, Standard Entropy at 0.1-MPa (1-B Pressure, 762) Table A7.2 The Isentropic Relative Pressure and Relative Volume Function Table A.8 Ideal Gas Properties of Various Substances, Entropies at 0.1-MI (1-Bar) Pressure, Mass Basis, 764 Table A.9 Ideal Gas Properties of Various Substances (SI Units), Entropie at 0.1-MPa (1-Bar) Pressure, Mole Basis, 766 Table A.10 Enthalpy of Formation and Absolute Entropy of Various Substances at 25°C, 100 kPa Pressure, 772	ar) ns, <i>763</i> Pa
	Table A.11 Logarithms to the Base e of the Equilibrium Constant K , 773	
В	SI UNITS: THERMODYNAMIC TABLES Table B.1 Thermodynamic Properties of Water, 776 Table B.2 Thermodynamic Properties of Ammonia, 794 Table B.3 Thermodynamic Properties of Carbon Dioxide, 800 Table B.4 Thermodynamic Properties of R-410a, 804 Table B.5 Thermodynamic Properties of R-134a, 810 Table B.6 Thermodynamic Properties of Nitrogen, 816 Table B.7 Thermodynamic Properties of Methane, 820	775
\mathbf{C}	IDEAL GAS SPECIFIC HEAT	825
D	EQUATIONS OF STATE Table D.1 Equations of State, 827 Table D.2 The Lee–Kesler Equation of State, 828 Table D.3 Saturated Liquid–Vapor Compressibilities, Lee–Kesler Simple Fluid, 828 Table D.4 Acentric Factor for Some Substances, 828 Figure D.1 Lee–Kesler Simple Fluid Compressibility Factor, 829 Figure D.2 Lee–Kesler Simple Fluid Enthalpy Departure, 830 Figure D.3 Lee–Kesler Simple Fluid Entropy Departure, 831	827
		753

E	FIGURES Figure E.1 Temperature–Entropy Diagram for Water, 833 Figure E.2 Pressure–Enthalpy Diagram for Ammonia, 834 Figure E.3 Pressure–Enthalpy Diagram for Oxygen, 835 Figure E.4 Psychrometric Chart, 836	832
F	ENGLISH UNIT TABLES Table F.1 Critical Constants (English Units), 838 Table F.2 Properties of Selected Solids at 77 F, 839 Table F.3 Properties of Some Liquids at 77 F, 839 Table F.4 Properties of Various Ideal Gases at 77 F, 1 atm (English Units), 84 Table F.5 Ideal Gas Properties of Air (English Units), Standard Entropy at 1 atm = 101.325 kPa = 14.696 lbf/in. ² , 841 Table F.6 Ideal Gas Properties of Various Substances (English Units), Entrope at 1 atm Pressure, 842 Table F.7 Thermodynamic Properties of Water, 848 Table F.8 Thermodynamic Properties of Ammonia, 859 Table F.9 Thermodynamic Properties of R-410a, 865 Table F.10 Thermodynamic Properties of R-134a, 871 Table F.11 Enthalpy of Formation and Absolute Entropy of Various Substance at 77 F, 1 atm Pressure, 877	pies

SI Units: Single-State Properties

TABLE A.1

Conversion Factors	
Area (A) $1 \text{ mm}^2 = 1.0 \times 10^{-6} \text{ m}^2$ $1 \text{ cm}^2 = 1.0 \times 10^{-4} \text{ m}^2 = 0.1550 \text{ in.}^2$ $1 \text{ m}^2 = 10.7639 \text{ ft}^2$	1 ft ² = 144 in. ² 1 in. ² = 6.4516 cm ² = 6.4516 × 10 ⁻⁴ m ² 1 ft ² = 0.092 903 m ²
Conductivity (k) 1 W/m-K = 1 J/s-m-K = 0.577 789 Btu/h-ft-°R	1 Btu/h-ft-R = 1.730 735 W/m-K
Density (ρ) 1 kg/m³ = 0.06242797 lbm/ft³ 1 g/cm³ = 1000 kg/m³ 1 g/cm³ = 1 kg/L	$1 \text{ lbm/ft}^3 = 16.018 \text{ 46 kg/m}^3$
Energy (E, U) 1 J = 1 N-m = 1 kg-m ² /s ² 1 J = 0.737 562 lbf-ft 1 cal (Int.) = 4.186 81 J 1 erg = 1.0 × 10 ⁻⁷ J 1 eV = 1.602 177 33 × 10 ⁻¹⁹ J	1 lbf-ft = 1.355 818 J = 1.285 07 × 10^{-3} Btu 1 Btu (Int.) = 1.055 056 kJ = 778.1693 lbf-ft
Force (F) 1 N = 0.224 809 lbf 1 kp = 9.806 65 N (1 kgf)	1 lbf = 4.448 222 N
Gravitation $g = 9.806 65 \text{ m/s}^2$	$g = 32.17405 \text{ ft/s}^2$
Heat capacity (C_p , C_v , C), specific entropy (s) 1 kJ/kg-K = 0.238 846 Btu/lbm- $^{\circ}$ R	1 Btu/lbm- $^{\circ}$ R = 4.1868 kJ/kg-K
Heat flux (per unit area) $1 \text{ W/m}^2 = 0.316 998 \text{ Btu/h-ft}^2$	1 Btu/h-ft ² = 3.15459 W/m^2

TABLE A.1 (continued)

Conversion Factors

```
Heat-transfer coefficient (h)
 1 \text{ W/m}^2\text{-K} = 0.176 11 \text{ Btu/h-ft}^2\text{-}^\circ\text{R}
 1 \text{ Btu/h-ft}^2 - R = 5.678.26 \text{ W/m}^2 - \text{K}
Length (L)
 1 \text{ mm} = 0.001 \text{ m} = 0.1 \text{ cm}
 1 \text{ ft } = 12 \text{ in.}
 1 \text{ cm} = 0.01 \text{ m} = 10 \text{ mm} = 0.3970 \text{ in.}
 1 \text{ in.} = 2.54 \text{ cm} = 0.0254 \text{ m}
 1 \text{ m} = 3.280 \text{ 84 ft} = 39.370 \text{ in}.
 1 \text{ ft } = 0.3048 \text{ m}
 1 \text{ km} = 0.621 371 \text{ mi}
 1 \text{ mi} = 1.609 344 \text{ km}
 1 \text{ mi} = 1609.3 \text{ m} \text{ (US statute)}
 1 \text{ vd} = 0.9144 \text{ m}
Mass (m)
 = 2.204 623  lbm
 1 kg
 1 \text{ lbm} = 0.453 592 \text{ kg}
 1 \text{ tonne} = 1000 \text{ kg}
 1 \text{ slug} = 14.5939 \text{ kg}
 1 grain = 6.47989 \times 10^{-5} kg
 1 \text{ ton } = 2000 \text{ lbm}
Moment (torque, T)
 1 \text{ N-m} = 0.737 562 \text{ lbf-ft}
 1 \text{ lbf-ft} = 1.355 818 \text{ N-m}
Momentum (mV)
 1 \text{ kg-m/s} = 7.232 94 \text{ lbm-ft/s}
 1 \text{ lbm-ft/s} = 0.138 256 \text{ kg-m/s}
 = 0.224 809 lbf-s
Power (\dot{Q}, \dot{W})
 1 W
 1 lbf-ft/s
 = 1 \text{ J/s} = 1 \text{ N-m/s}
 = 1.355 818 W
 = 0.737 562  lbf-ft/s
 = 4.626 24 Btu/h
 1 kW
 = 3412.14 \text{ Btu/h}
 1 Btu/s
 = 1.055056 \,\mathrm{kW}
 1 hp (metric) = 0.735499 \text{ kW}
 1 hp (UK) = 0.7457 \text{ kW}
 = 550 lbf-ft/s
 = 2544.43 \text{ Btu/h}
 1 ton of
 1 ton of
 refrigeration = 3.516 85 \text{ kW}
 refrigeration = 12 000 Btu/h
Pressure (P)
 1 lbf/in.<sup>2</sup>
 1 Pa
 = 1 \text{ N/m}^2 = 1 \text{ kg/m-s}^2
 = 6.894757 \text{ kPa}
 = 1.0 \times 10^5 \text{Pa} = 100 \text{ kPa}
 1 bar
 = 101.325 \text{ kPa}
 = 14.695 94  lbf/in.<sup>2</sup>
 1 arm
 1 atm
 = 1.01325  bar
 = 29.921 in. Hg [32^{\circ}F]
 = 760 \text{ mm Hg } [0^{\circ}\text{C}]
 = 33.8995 \text{ ft H}_2\text{O} [4^{\circ}\text{C}]
 = 10.332 56 \text{ m H}_2\text{O} [4^{\circ}\text{C}]
 1 torr
 = 1 \text{ mm Hg} [0^{\circ}\text{C}]
 1 \text{ mm Hg } [0^{\circ}\text{C}] = 0.133 \ 322 \text{ kPa}
 1 in. Hg [0^{\circ}C] = 0.491 \ 15 \ lbf/in.^2
 1 in. H_2O[4^{\circ}C] = 0.0361 26 \text{ lbf/in.}^2
 1 \text{ m H}_2\text{O } [4^{\circ}\text{C}] = 9.806 38 \text{ kPa}
Specific energy (e, u)
 1 \text{ kJ/kg} = 0.429 92 \text{ Btu/lbm}
 1 \text{ Btu/lbm} = 2.326 \text{ kJ/kg}
 = 334.55 lbf-ft/lbm
 1 \text{ lbf-ft/lbm} = 2.989 \, 07 \times 10^{-3} \, \text{kJ/kg}
 = 1.285 \, 07 \times 10^{-3} \, \text{Btu/lbm}
```

TABLE A.1 (continued)

Conversion Factors

Specific kinetic energy $(\frac{1}{2} \mathbf{V}^2)$	
$1 \text{ m}^2/\text{s}^2 = 0.001 \text{ kJ/kg}$	$1 \text{ ft}^2/\text{s}^2 = 3.9941 \times 10^{-5} \text{ Btu/lbm}$
$1 \text{ kJ/kg} = 1000 \text{ m}^2/\text{s}^2$	$1 \text{ Btu/lbm} = 250 37 \text{ft}^2/\text{s}^2$
Specific potential energy (Zg)	
$1 \text{ m-}g_{\text{std}} = 9.806 65 \times 10^{-3} \text{ kJ/kg}$	$1 \text{ ft-} g_{\text{std}} = 1.0 \text{ lbf-ft/lbm}$
$= 4.216 07 \times 10^{-3} \text{Btu/lbm}$	= 0.001 285 Btu/lbm
	= 0.002989 kJ/kg
Specific volume (v)	
$1 \text{ cm}^3/\text{g} = 0.001 \text{ m}^3/\text{kg}$	
$1 \text{ cm}^3/\text{g} = 3.661 \text{ m}^3/\text{kg}$ $1 \text{ cm}^3/\text{g} = 1 \text{ L/kg}$	
$1 \text{ m}^3/\text{kg} = 16.018 \text{ 46 ft}^3/\text{lbm}$	$1 \text{ ft}^3/\text{lbm} = 0.062 428 \text{ m}^3/\text{kg}$
	1 it /ioii = 0.002 i20 iii /iig
Temperature (T)	
$1 \text{ K} = 1^{\circ}\text{C} = 1.8 \text{ R} = 1.8 \text{ F}$	1 R = (5/9) K
TC = TK - 273.15	TF = TR - 459.67
= (TF - 32)/1.8	= 1.8 TC + 32
TK = TR/1.8	TR = 1.8 TK
Universal Gas Constant	-
$\bar{R} = N_0 k = 8.31451 \text{ kJ/kmol-K}$	$\bar{R} = 1.985 89 \text{ Btu/lbmol-R}$
= 1.985 89 kcal/kmol-K	= 1545.36 lbf-ft/lbmol-R
= 82.0578 atm-L/kmol-K	$= 0.730 24 \text{ atm-ft}^3/\text{lbmol-R}$
	$= 10.7317 (lbf/in.^2)-ft^3/lbmol-R$
Velcoity (V)	
1 m/s = 3.6 km/h	1 ft/s = 0.681 818 mi/h
= 3.280 84 ft/s	= 0.3048 m/s
= 2.236 94 mi/h	= 1.09728 km/h
1 km/h = 0.277 78 m/s	1 mi/h = 1.466 67 ft/s
= 0.91134 ft/s	= 0.447 04 m/s
= 0.62137 mi/h	= 1.609344 km/h
Volume (V)	
$1 \text{ m}^3 = 35.3147 \text{ ft}^3$	$1 \text{ ft}^3 = 2.831 685 \times 10^{-2} \text{ m}^3$
$1 L = 1 dm^3 = 0.001 m^3$	1 in. ³ = $1.6387 \times 10^{-5} \text{ m}^3$
1 Gal (US) = 3.785 412 L	1 Gal (UK) = 4.546090 L
$= 3.785 \ 412 \times 10^{-3} \ \mathrm{m}^3$	$1 \text{ Gal (US)} = 231.00 \text{ in.}^3$

TABLE A.2 **Critical Constants**

Substance	Formula	Molec. Mass	Temp. (K)	Press. (MPa)	Vol. (m³/kg)
Ammonia	NH ₃	17.031	405.5	11.35	0.00426
Argon	Ar	39.948	150.8	4.87	0.00188
Bromine	Br_2	159.808	588	10.30	0.000796
Carbon dioxide	CO_2	44.01	304.1	7.38	0.00212
Carbon monoxide	CO	28.01	132.9	3.50	0.00333
Chlorine	C1 ₂	70.906	416.9	7.98	0.00175
Fluorine	F_2	37.997	144.3	5.22	0.00174
Helium	Не	4.003	5.19	0.227	0.0143
Hydrogen (normal)	H_2	2.016	33.2	1.30	0.0323
Krypton	Kr	83.80	209.4	5.50	0.00109
Neon	Ne	20.183	44.4	2.76	0.00206
Nitric oxide	NO	30.006	180	6.48	0.00192
Nitrogen	N_2	28.013	126.2	3.39	0.0032
Nitrogen dioxide	NO_2	46.006	431	10.1	0.00365
Nitrous oxide	N_2O	44.013	309.6	7.24	0.00221
Oxygen	O_2	31.999	154.6	5.04	0.00229
Sulfur dioxide	SO_2	64.063	430.8	7.88	0.00191
Water	H ₂ O	18.015	647.3	22.12	0.00317
Xenon	Xe	131.30	289.7	5.84	0.000902
Acetylene	C_2H_2	26.038	308.3	6.14	0.00433
Benzene	C_6H_6	78.114	562.2	4.89	0.00332
<i>n</i> -Butane	C_4H_{10}	58.124	425.2	3.80	0.00439
Chlorodifluoroethane (142b)	CH ₃ CClF ₂	100.495	410.3	4.25	0.00230
Chlorodifluoromethane (22)	CHClF ₂	86.469	369.3	4.97	0.00191
Dichlorofluoroethane (141)	CH ₃ CCl ₂ F	116.95	481.5	4.54	0.00215
Dichlorotrifluoroethane (123)	CHCl ₂ CF ₃	152.93	456.9	3.66	0.00182
Difluoroethane (152a)	CHF ₂ CH ₃	66.05	386.4	4.52	0.00272
Difluoromethane (32)	CF_2H_2	52.024	351.3	5.78	0.00236
Ethane	C_2H_6	30.070	305.4	4.88	0.00493
Ethyl alcohol	C ₂ H ₅ OH	46.069	513.9	6.14	0.00363
Ethylene	C_2H_4	28.054	282.4	5.04	0.00465
<i>n</i> -Heptane	C_7H_{16}	100.205	540.3	2.74	0.00431
<i>n</i> -Hexane	C_6H_{14}	86.178	507.5	3.01	0.00429
Methane	CH ₄	16.043	190.4	4.60	0.00615
Methyl alcohol	CH ₃ OH	32.042	512.6	8.09	0.00368
<i>n</i> -Octane	C_8H_{18}	114.232	568.8	2.49	0.00431
Pentafluoroethane (125)	CHF ₂ CF ₃	120.022	339.2	3.62	0.00176
<i>n</i> -Pentane	C_5H_{12}	72.151	469.7	3.37	0.00421
Propane	C_3H_8	44.094	369.8	4.25	0.00454
Propene	C ₃ H ₆	42.081	364.9	4.60	0.00430
Refrigerant mixture	R-410a	72.585	344.5	4.90	0.00218
Tetrafluoroethane (134a)	CF ₃ CH ₂ F	102.03	374.2	4.06	0.00197

TABLE A.3 Properties of Selected Solids at 25°C

Substance	ho (kg/m ³)	C_p (kJ/kg-K)
Asphalt	2120	0.92
Brick, common	1800	0.84
Carbon, diamond	3250	0.51
Carbon, graphite	2000-2500	0.61
Coal	1200-1500	1.26
Concrete	2200	0.88
Glass, plate	2500	0.80
Glass, wool	20	0.66
Granite	2750	0.89
Ice (0°C)	917	2.04
Paper	700	1.2
Plexiglass	1180	1.44
Polystyrene	920	2.3
Polyvinyl chloride	1380	0.96
Rubber, soft	1100	1.67
Sand, dry	1500	0.8
Salt, rock	2100-2500	0.92
Silicon	2330	0.70
Snow, firm	560	2.1
Wood, hard (oak)	720	1.26
Wood, soft (pine)	510	1.38
Wool	100	1.72
Metals		
Aluminum	2700	0.90
Brass, 60-40	8400	0.38
Copper, commercial	8300	0.42
Gold	19300	0.13
Iron, cast	7272	0.42
Iron, 304 St Steel	7820	0.46
Lead	11340	0.13
Magnesium, 2% Mn	1778	1.00
Nickel, 10% Cr	8666	0.44
Silver, 99.9% Ag	10524	0.24
Sodium	971	1.21
Tin	7304	0.22
Tungsten	19300	0.13
Zinc	7144	0.39

TABLE A.4 Properties of Some Liquids at 25°C*

Substance	ho (kg/m ³)	C _p (kJ/kg-K)
Ammonia	604	4.84
Benzene	879	1.72
Butane	556	2.47
CCl ₄	1584	0.83
CO_2	680	2.9
Ethanol	783	2.46
Gasoline	750	2.08
Glycerine	1260	2.42
Kerosene	815	2.0
Methanol	787	2.55
<i>n</i> -Octane	692	2.23
Oil engine	885	1.9
Oil light	910	1.8
Propane	510	2.54
R-12	1310	0.97
R-22	1190	1.26
R-32	961	1.94
R-125	1191	1.41
R-134a	1206	1.43
R-410a	1059	1.69
Water	997	4.18
Liquid metals		
Bismuth, Bi	10040	0.14
Lead, Pb	10660	0.16
Mercury, Hg	13580	0.14
NaK (56/44)	887	1.13
Potassium, K	828	0.81
Sodium, Na	929	1.38
Tin, Sn	6950	0.24
Zinc, Zn	6570	0.50

^{*}Or $T_{\rm melt}$ if higher.

TABLE A.5

Properties of Various Ideal Gases at 25°C, 100 kPa* (SI Units)

Gas	Chemical Formula	Molecular Mass (kg/kmol)	R (kJ/kg-K)	ho (kg/m ³)	C_{p0} (kJ/kg-K)	$C_{\nu 0}$ (kJ/kg-K)	$k = \frac{C_p}{C_v}$
Steam	H ₂ O	18.015	0.4615	0.0231	1.872	1.410	1.327
Acetylene	C_2H_2	26.038	0.3193	1.05	1.699	1.380	1.231
Air	_	28.97	0.287	1.169	1.004	0.717	1.400
Ammonia	NH_3	17.031	0.4882	0.694	2.130	1.642	1.297
Argon	Ar	39.948	0.2081	1.613	0.520	0.312	1.667
Butane	C_4H_{10}	58.124	0.1430	2.407	1.716	1.573	1.091
Carbon dioxide	CO_2	44.01	0.1889	1.775	0.842	0.653	1.289
Carbon monoxide	CO	28.01	0.2968	1.13	1.041	0.744	1.399
Ethane	C_2H_6	30.07	0.2765	1.222	1.766	1.490	1.186
Ethanol	C_2H_5OH	46.069	0.1805	1.883	1.427	1.246	1.145
Ethylene	C_2H_4	28.054	0.2964	1.138	1.548	1.252	1.237
Helium	Не	4.003	2.0771	0.1615	5.193	3.116	1.667
Hydrogen	H_2	2.016	4.1243	0.0813	14.209	10.085	1.409
Methane	$\mathrm{CH_4}$	16.043	0.5183	0.648	2.254	1.736	1.299
Methanol	CH_3OH	32.042	0.2595	1.31	1.405	1.146	1.227
Neon	Ne	20.183	0.4120	0.814	1.03	0.618	1.667
Nitric oxide	NO	30.006	0.2771	1.21	0.993	0.716	1.387
Nitrogen	N_2	28.013	0.2968	1.13	1.042	0.745	1.400
Nitrous oxide	N_2O	44.013	0.1889	1.775	0.879	0.690	1.274
<i>n</i> -Octane	C_8H_{18}	114.23	0.07279	0.092	1.711	1.638	1.044
Oxygen	O_2	31.999	0.2598	1.292	0.922	0.662	1.393
Propane	C_3H_8	44.094	0.1886	1.808	1.679	1.490	1.126
R-12	CCl_2F_2	120.914	0.06876	4.98	0.616	0.547	1.126
R-22	CHClF ₂	86.469	0.09616	3.54	0.658	0.562	1.171
R-32	CF_2H_2	52.024	0.1598	2.125	0.822	0.662	1.242
R-125	CHF_2CF_3	120.022	0.06927	4.918	0.791	0.722	1.097
R-134a	CF_3CH_2F	102.03	0.08149	4.20	0.852	0.771	1.106
R-410a	_	72.585	0.11455	2.967	0.809	0.694	1.165
Sulfur dioxide	SO_2	64.059	0.1298	2.618	0.624	0.494	1.263
Sulfur trioxide	SO_3	80.053	0.10386	3.272	0.635	0.531	1.196

^{*}Or saturation pressure if it is less than 100 kPa.

TABLE A.6 Constant-Pressure Specific Heats of Various Ideal Gases*

$C_{\rho 0} = C_0 + C_1 \theta + C_2 \theta^2 + C_3 \theta^3$			(kJ/kg K)	$\theta = T(\text{Kelvin})/1000$		
Gas	Formula	C_0	C_1	C_2	C ₃	
Steam	H ₂ O	1.79	0.107	0.586	-0.20	
Acetylene	C_2H_2	1.03	2.91	-1.92	0.54	
Air	_	1.05	-0.365	0.85	-0.39	
Ammonia	NH_3	1.60	1.4	1.0	-0.7	
Argon	Ar	0.52	0	0	0	
Butane	C_4H_{10}	0.163	5.70	-1.906	-0.049	
Carbon dioxide	CO_2	0.45	1.67	-1.27	0.39	
Carbon monoxide	CO	1.10	-0.46	1.0	-0.454	
Ethane	C_2H_6	0.18	5.92	-2.31	0.29	
Ethanol	C_2H_5OH	0.2	4.65	-1.82	0.03	
Ethylene	C_2H_4	0.136	5.58	-3.0	0.63	
Helium	Не	5.193	0	0	0	
Hydrogen	H_2	13.46	4.6	-6.85	3.79	
Methane	$\mathrm{CH_4}$	1.2	3.25	0.75	-0.71	
Methanol	CH ₃ OH	0.66	2.21	0.81	-0.89	
Neon	Ne	1.03	0	0	0	
Nitric oxide	NO	0.98	-0.031	0.325	-0.14	
Nitrogen	N_2	1.11	-0.48	0.96	-0.42	
Nitrous oxide	N_2O	0.49	1.65	-1.31	0.42	
<i>n</i> -Octane	C_8H_{18}	-0.053	6.75	-3.67	0.775	
Oxygen	O_2	0.88	-0.0001	0.54	-0.33	
Propane	C_3H_8	-0.096	6.95	-3.6	0.73	
R-12 [†]	CCl_2F_2	0.26	1.47	-1.25	0.36	
R-22 [†]	CHClF ₂	0.2	1.87	-1.35	0.35	
R-32 [†]	CF_2H_2	0.227	2.27	-0.93	0.041	
$R-125^{\dagger}$	CHF ₂ CF ₃	0.305	1.68	-0.284	0	
$R-134a^{\dagger}$	CF ₃ CH ₂ F	0.165	2.81	-2.23	1.11	
Sulfur dioxide	SO_2	0.37	1.05	-0.77	0.21	
Sulfur trioxide	SO_3	0.24	1.7	-1.5	0.46	

^{*}Approximate forms valid from 250 K to 1200 K.

[†]Formula limited to maximum 500 K.

TABLE A7.1

Ideal Gas Properties of Air, Standard Entropy at 0.1-MPa (1-Bar) Pressure

<i>T</i> (K)	u (kJ/kg)	h (kJ/kg)	s_T^0 (kJ/kg-K)	<i>T</i> (K)	u (kJ/kg)	h (kJ/kg)	s_T^0 (kJ/kg-K)
200	142.77	200.17	6.46260	1100	845.45	1161.18	8.24449
220	157.07	220.22	6.55812	1150	889.21	1219.30	8.29616
240	171.38	240.27	6.64535	1200	933.37	1277.81	8.34596
260	185.70	260.32	6.72562	1250	977.89	1336.68	8.39402
280	200.02	280.39	6.79998	1300	1022.75	1395.89	8.44046
290	207.19	290.43	6.83521	1350	1067.94	1455.43	8.48539
298.15	213.04	298.62	6.86305	1400	1113.43	1515.27	8.52891
300	214.36	300.47	6.86926	1450	1159.20	1575.40	8.57111
320	228.73	320.58	6.93413	1500	1205.25	1635.80	8.61208
340	243.11	340.70	6.99515	1550	1251.55	1696.45	8.65185
360	257.53	360.86	7.05276	1600	1298.08	1757.33	8.69051
380	271.99	381.06	7.10735	1650	1344.83	1818.44	8.72811
400	286.49	401.30	7.15926	1700	1391.80	1879.76	8.76472
420	301.04	421.59	7.20875	1750	1438.97	1941.28	8.80039
440	315.64	441.93	7.25607	1800	1486.33	2002.99	8.83516
460	330.31	462.34	7.30142	1850	1533.87	2064.88	8.86908
480	345.04	482.81	7.34499	1900	1581.59	2126.95	8.90219
500	359.84	503.36	7.38692	1950	1629.47	2189.19	8.93452
520	374.73	523.98	7.42736	2000	1677.52	2251.58	8.96611
540	389.69	544.69	7.46642	2050	1725.71	2314.13	8.99699
560	404.74	565.47	7.50422	2100	1774.06	2376.82	9.02721
580	419.87	586.35	7.54084	2150	1822.54	2439.66	9.05678
600	435.10	607.32	7.57638	2200	1871.16	2502.63	9.08573
620	450.42	628.38	7.61090	2250	1919.91	2565.73	9.11409
640	465.83	649.53	7.64448	2300	1968.79	2628.96	9.14189
660	481.34	670.78	7.67717	2350	2017.79	2692.31	9.16913
680	496.94	692.12	7.70903	2400	2066.91	2755.78	9.19586
700	512.64	713.56	7.74010	2450	2116.14	2819.37	9.22208
720	528.44	735.10	7.77044	2500	2165.48	2883.06	9.24781
740	544.33	756.73	7.80008	2550	2214.93	2946.86	9.27308
760	560.32	778.46	7.82905	2600	2264.48	3010.76	9.29790
780	576.40	800.28	7.85740	2650	2314.13	3074.77	9.32228
800	592.58	822.20	7.88514	2700	2363.88	3138.87	9.34625
850	633.42	877.40	7.95207	2750	2413.73	3203.06	9.36980
900	674.82	933.15	8.01581	2800	2463.66	3267.35	9.39297
950	716.76	989.44	8.07667	2850	2513.69	3331.73	9.41576
1000	759.19	1046.22	8.13493	2900	2563.80	3396.19	9.43818
1050	802.10	1103.48	8.19081	2950	2613.99	3460.73	9.46025
1100	845.45	1161.18	8.24449	3000	2664.27	3525.36	9.48198

TABLE A7.2 The Isentropic Relative Pressure and Relative Volume Functions

T[K]	P_r	v_r	T[K]	P_r	v_r	T[K]	P_r	v_r
200	0.2703	493.47	700	23.160	20.155	1900	1327.5	0.95445
220	0.3770	389.15	720	25.742	18.652	1950	1485.8	0.87521
240	0.5109	313.27	740	28.542	17.289	2000	1658.6	0.80410
260	0.6757	256.58	760	31.573	16.052	2050	1847.1	0.74012
280	0.8756	213.26	780	34.851	14.925	2100	2052.1	0.68242
290	0.9899	195.36	800	38.388	13.897	2150	2274.8	0.63027
298.15	1.0907	182.29	850	48.468	11.695	2200	2516.2	0.58305
300	1.1146	179.49	900	60.520	9.9169	2250	2777.5	0.54020
320	1.3972	152.73	950	74.815	8.4677	2300	3059.9	0.50124
340	1.7281	131.20	1000	91.651	7.2760	2350	3364.6	0.46576
360	2.1123	113.65	1050	111.35	6.2885	2400	3693.0	0.43338
380	2.5548	99.188	1100	134.25	5.4641	2450	4046.2	0.40378
400	3.0612	87.137	1150	160.73	4.7714	2500	4425.8	0.37669
420	3.6373	77.003	1200	191.17	4.1859	2550	4833.0	0.35185
440	4.2892	68.409	1250	226.02	3.6880	2600	5269.5	0.32903
460	5.0233	61.066	1300	265.72	3.2626	2650	5736.7	0.30805
480	5.8466	54.748	1350	310.74	2.8971	2700	6236.2	0.28872
500	6.7663	49.278	1400	361.62	2.5817	2750	6769.7	0.27089
520	7.7900	44.514	1450	418.89	2.3083	2800	7338.7	0.25443
540	8.9257	40.344	1500	483.16	2.0703	2850	7945.1	0.23921
560	10.182	36.676	1550	554.96	1.8625	2900	8590.7	0.22511
580	11.568	33.436	1600	634.97	1.6804	2950	9277.2	0.21205
600	13.092	30.561	1650	723.86	1.52007	3000	10007	0.19992
620	14.766	28.001	1700	822.33	1.37858			
640	16.598	25.713	1750	931.14	1.25330			
660	18.600	23.662	1800	1051.05	1.14204			
680	20.784	21.818	1850	1182.9	1.04294			
700	23.160	20.155	1900	1327.5	0.95445			

The relative pressure and relative volume are temperature functions calculated with two scaling constants A_1 , A_2 .

$$P_r = \exp[s_T^0/R - A_1]; \quad v_r = A_2 T/P_r$$

such that for an isentropic process $(s_1 = s_2)$

$$\frac{P_2}{P_1} = \frac{P_{r2}}{P_{r1}} = \frac{e^{S_{T_2}^0/R}}{e^{S_{T_1}^0/R}} \approx \left(\frac{T_2}{T_1}\right)^{C_p/R} \quad \text{and} \quad \frac{v_2}{v_1} = \frac{v_{r2}}{v_{r1}} \approx \left(\frac{T_1}{T_2}\right)^{C_v/R}$$

where the near equalities are for the constant heat capacity approximation.

TABLE A.8

Ideal Gas Properties of Various Substances, Entropies at 0.1-MPa (1-Bar) Pressure,
Mass Basis

		Nitrogen, Diatomic (N_2) R = 0.2968 kJ/kg-K M = 28.013 kg/kmol			Oxygen, Diatomic (O ₂) R = 0.2598 kJ/kg-K M = 31.999 kg/kmol			
<i>T</i> (K)	u (kJ/kg)	h (kJ/kg)	s _T ⁰ (kJ/kg-K)	u (kJ/kg)	h (kJ/kg)	s_T^0 (kJ/kg-K)		
200	148.39	207.75	6.4250	129.84	181.81	6.0466		
250	185.50	259.70	6.6568	162.41	227.37	6.2499		
300	222.63	311.67	6.8463	195.20	273.15	6.4168		
350	259.80	363.68	7.0067	228.37	319.31	6.5590		
400	297.09	415.81	7.1459	262.10	366.03	6.6838		
450	334.57	468.13	7.2692	296.52	413.45	6.7954		
500	372.35	520.75	7.3800	331.72	461.63	6.8969		
550	410.52	573.76	7.4811	367.70	510.61	6.9903		
600	449.16	627.24	7.5741	404.46	560.36	7.0768		
650	488.34	681.26	7.6606	441.97	610.86	7.1577		
700	528.09	735.86	7.7415	480.18	662.06	7.2336		
750	568.45	791.05	7.8176	519.02	713.90	7.3051		
800	609.41	846.85	7.8897	558.46	766.33	7.3728		
850	650.98	903.26	7.9581	598.44	819.30	7.4370		
900	693.13	960.25	8.0232	638.90	872.75	7.4981		
950	735.85	1017.81	8.0855	679.80	926.65	7.5564		
1000	779.11	1075.91	8.1451	721.11	980.95	7.6121		
1100	867.14	1193.62	8.2572	804.80	1090.62	7.7166		
1200	957.00	1313.16	8.3612	889.72	1201.53	7.8131		
1300	1048.46	1434.31	8.4582	975.72	1313.51	7.9027		
1400	1141.35	1556.87	8.5490	1062.67	1426.44	7.9864		
1500	1235.50	1680.70	8.6345	1150.48	1540.23	8.0649		
1600	1330.72	1805.60	8.7151	1239.10	1654.83	8.1389		
1700	1426.89	1931.45	8.7914	1328.49	1770.21	8.2088		
1800	1523.90	2058.15	8.8638	1418.63	1886.33	8.2752		
1900	1621.66	2185.58	8.9327	1509.50	2003.19	8.3384		
2000	1720.07	2313.68	8.9984	1601.10	2120.77	8.3987		
2100	1819.08	2442.36	9.0612	1693.41	2239.07	8.4564		
2200	1918.62	2571.58	9.1213	1786.44	2358.08	8.5117		
2300	2018.63	2701.28	9.1789	1880.17	2477.79	8.5650		
2400	2119.08	2831.41	9.2343	1974.60	2598.20	8.6162		
2500	2219.93	2961.93	9.2876	2069.71	2719.30	8.6656		
2600	2321.13	3092.81	9.3389	2165.50	2841.07	8.7134		
2700	2422.66	3224.03	9.3884	2261.94	2963.49	8.7596		
2800	2524.50	3355.54	9.4363	2359.01	3086.55	8.8044		
2900	2626.62	3487.34	9.4825	2546.70	3210.22	8.8478		
3000	2729.00	3619.41	9.5273	2554.97	3334.48	8.8899		

 TABLE A.8 (continued)
 Ideal Gas Properties of Various Substances, Entropies at 0.1-MPa (1-Bar) Pressure, Mass Basis

		Carbon Dioxid R = 0.1889 k M = 44.010 k	J/kg-K		Water (H ₂ C = 0.4615 kJ/l = 18.015 kg/	kg-K
<i>T</i> (K)	u (kJ/kg)	h (kJ/kg)	s _T ⁰ (kJ/kg-K)	u (kJ/kg)	h (kJ/kg)	s_T^0 (kJ/kg-K)
200	97.49	135.28	4.5439	276.38	368.69	9.7412
250	126.21	173.44	4.7139	345.98	461.36	10.1547
300	157.70	214.38	4.8631	415.87	554.32	10.4936
350	191.78	257.90	4.9972	486.37	647.90	10.7821
400	228.19	303.76	5.1196	557.79	742.40	11.0345
450	266.69	351.70	5.2325	630.40	838.09	11.2600
500	307.06	401.52	5.3375	704.36	935.12	11.4644
550	349.12	453.03	5.4356	779.79	1033.63	11.6522
600	392.72	506.07	5.5279	856.75	1133.67	11.8263
650	437.71	560.51	5.6151	935.31	1235.30	11.9890
700	483.97	616.22	5.6976	1015.49	1338.56	12.1421
750	531.40	673.09	5.7761	1097.35	1443.49	12.2868
800	579.89	731.02	5.8508	1180.90	1550.13	12.4244
850	629.35	789.93	5.9223	1266.19	1658.49	12.5558
900	676.69	849.72	5.9906	1353.23	1768.60	12.6817
950	730.85	910.33	6.0561	1442.03	1880.48	12.8026
1000	782.75	971.67	6.1190	1532.61	1994.13	12.9192
1100	888.55	1096.36	6.2379	1719.05	2226.73	13.1408
1200	996.64	1223.34	6.3483	1912.42	2466.25	13.3492
1300	1106.68	1352.28	6.4515	2112.47	2712.46	13.5462
1400	1218.38	1482.87	6.5483	2318.89	2965.03	13.7334
1500	1331.50	1614.88	6.6394	2531.28	3223.57	13.9117
1600	1445.85	1748.12	6.7254	2749.24	3487.69	14.0822
1700	1561.26	1882.43	6.8068	2972.35	3756.95	14.2454
1800	1677.61	2017.67	6.8841	3200.17	4030.92	14.4020
1900	1794.78	2153.73	6.9577	3432.28	4309.18	14.5524
2000	1912.67	2290.51	7.0278	3668.24	4591.30	14.6971
2100	2031.21	2427.95	7.0949	3908.08	4877.29	14.8366
2200	2150.34	2565.97	7.1591	4151.28	5166.64	14.9712
2300	2270.00	2704.52	7.2206	4397.56	5459.08	15.1012
2400	2390.14	2843.55	7.2798	4646.71	5754.37	15.2269
2500	2510.74	2983.04	7.3368	4898.49	6052.31	15.3485
2600	2631.73	3122.93	7.3917	5152.73	6352.70	15.4663
2700	2753.10	3263.19	7.4446	5409.24	6655.36	15.5805
2800	2874.81	3403.79	7.4957	5667.86	6960.13	15.6914
2900	2996.84	3544.71	7.5452	5928.44	7266.87	15.7990
3000	3119.18	3685.95	7.5931	6190.86	7575.44	15.9036

TABLE A.9
Ideal Gas Properties of Various Substances (SI Units), Entropies at 0.1-MPa (1-Bar)
Pressure, Mole Basis

	${ar h}^0_{f,298}=$	Diatomic (N ₂) 0 kJ/kmol 013 kg/kmol	Nitrogen, Monatomic (N) $ar{h}_{f,298}^0 = 472~680~ ext{kJ/kmol} \ M = 14.007~ ext{kg/kmol}$		
T K	$(ar{h}-ar{h}_{298}^0)$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K	$(ar{h} - ar{h}_{298}^0)$ kJ/kmol	$ar{s}_{T}^{0}$ kJ/kmol	
0	-8670	0	-6197	0	
100	-5768	159.812	-4119	130.593	
200	-2857	179.985	-2040	145.001	
298	0	191.609	0	153.300	
300	54	191.789	38	153.429	
400	2971	200.181	2117	159.409	
500	5911	206.740	4196	164.047	
600	8894	212.177	6274	167.837	
700	11937	216.865	8353	171.041	
800	15046	221.016	10431	173.816	
900	18223	224.757	12510	176.265	
1000	21463	228.171	14589	178.455	
1100	24760	231.314	16667	180.436	
1200	28109	234.227	18746	182.244	
1300	31503	236.943	20825	183.908	
1400	34936	239.487	22903	185.448	
1500	38405	241.881	24982	186.883	
1600	41904	244.139	27060	188.224	
1700	45430	246.276	29139	189.484	
1800	48979	248.304	31218	190.672	
1900	52549	250.234	33296	191.796	
2000	56137	252.075	35375	192.863	
2200	63362	255.518	39534	194.845	
2400	70640	258.684	43695	196.655	
2600	77963	261.615	47860	198.322	
2800	85323	264.342	52033	199.868	
3000	92715	266.892	56218	201.311	
3200	100134	269.286	60420	202.667	
3400	107577	271.542	64646	203.948	
3600	115042	273.675	68902	205.164	
3800	122526	275.698	73194	206.325	
4000	130027	277.622	77532	207.437	
4400	145078	281.209	86367	209.542	
4800	160188	284.495	95457	211.519	
5200	175352	287.530	104843	213.397	
5600	190572	290.349	114550	215.195	
6000	205848	292.984	124590	216.926	

 TABLE A.9 (continued)
 Ideal Gas Properties of Various Substances (SI Units), Entropies at 0.1-MPa (1-Bar) Pressure, Mole Basis

	${ar{h}}^0_{f,298} =$	Diatomic (O ₂) 0 kJ/kmol 999 kg/kmol	${ar h}^0_{f,298}=249$	onatomic (O) 9 170 kJ/kmol 00 kg/kmol
T K	$ar{(ar{h}-ar{h}_{298}^0)}$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K	$\overline{(ar{h}-ar{h}_{298}^0)}$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K
0	-8683	0	-6725	0
100	-5777	173.308	-4518	135.947
200	-2868	193.483	-2186	152.153
298	0	205.148	0	161.059
300	54	205.329	41	161.194
400	3027	213.873	2207	167.431
500	6086	220.693	4343	172.198
600	9245	226.450	6462	176.060
700	12499	231.465	8570	179.310
800	15836	235.920	10671	182.116
900	19241	239.931	12767	184.585
1000	22703	243.579	14860	186.790
1100	26212	246.923	16950	188.783
1200	29761	250.011	19039	190.600
1300	33345	252.878	21126	192.270
1400	36958	255.556	23212	193.816
1500	40600	258.068	25296	195.254
1600	44267	260.434	27381	196.599
1700	47959	262.673	29464	197.862
1800	51674	264.797	31547	199.053
1900	55414	266.819	33630	200.179
2000	59176	268.748	35713	201.247
2200	66770	272.366	39878	203.232
2400	74453	275.708	44045	205.045
2600	82225	278.818	48216	206.714
2800	90080	281.729	52391	208.262
3000	98013	284.466	56574	209.705
3200	106022	287.050	60767	211.058
3400	114101	289.499	64971	212.332
3600	122245	291.826	69190	213.538
3800	130447	294.043	73424	214.682
4000	138705	296.161	77675	215.773
4400	155374	300.133	86234	217.812
4800	172240	303.801	94873	219.691
5200	189312	307.217	103592	221.435
5600	206618	310.423	112391	223.066
6000	224210	313.457	121264	224.597

TABLE A.9 (continued)
Ideal Gas Properties of Various Substances (SI Units), Entropies at 0.1-MPa (1-Bar)
Pressure, Mole Basis

	${ar h}_{f,298}^0 = -39$	ioxide (CO ₂) 93 522 kJ/kmol 01 kg/kmol	Carbon Monoxide (CO) $ar{h}_{f,298}^0 = -110527\mathrm{kJ/kmol}$ $M = 28.01\mathrm{kg/kmol}$		
T K	$(ar{h} - ar{h}_{298}^0)$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K	$(ar{h}-ar{h}_{298}^0) \ ext{kJ/kmol}$	$ar{s}_T^0$ kJ/kmol K	
0	-9364	0	-8671	0	
100	-6457	179.010	-5772	165.852	
200	-3413	199.976	-2860	186.024	
298	0	213.794	0	197.651	
300	69	214.024	54	197.831	
400	4003	225.314	2977	206.240	
500	8305	234.902	5932	212.833	
600	12906	243.284	8942	218.321	
700	17754	250.752	12021	223.067	
800	22806	257.496	15174	227.277	
900	28030	263.646	18397	231.074	
1000	33397	269.299	21686	234.538	
1100	38885	274.528	25031	237.726	
1200	44473	279.390	28427	240.679	
1300	50148	283.931	31867	243.431	
1400	55895	288.190	35343	246.006	
1500	61705	292.199	38852	248.426	
1600	67569	295.984	42388	250.707	
1700	73480	299.567	45948	252.866	
1800	79432	302.969	49529	254.913	
1900	85420	306.207	53128	256.860	
2000	91439	309.294	56743	258.716	
2200	103562	315.070	64012	262.182	
2400	115779	320.384	71326	265.361	
2600	128074	325.307	78679	268.302	
2800	140435	329.887	86070	271.044	
3000	152853	334.170	93504	273.607	
3200	165321	338.194	100962	276.012	
3400	177836	341.988	108440	278.279	
3600	190394	345.576	115938	280.422	
3800	202990	348.981	123454	282.454	
4000	215624	352.221	130989	284.387	
4400	240992	358.266	146108	287.989	
4800	266488	363.812	161285	291.290	
5200	292112	368.939	176510	291.290	
5600	317870	373.711	191782	294.337 297.167	
6000	343782	378.180	207105	297.167	

 TABLE A.9 (continued)
 Ideal Gas Properties of Various Substances (SI Units), Entropies at 0.1-MPa (1-Bar) Pressure, Mole Basis

ressure, w	Wate $ar{h}_{f,298}^0 = -24$	r (H ₂ O) 11 826 kJ/kmol 115 kg/kmol	$\bar{h}_{f,298}^0 = 38$	xyl (OH) 987 kJ/kmol 07 kg/kmol
T K	$(ar{h} - ar{h}_{298}^0)$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K	$\overline{(ar{h}-ar{h}_{298}^0)}$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K
0	-9904	0	-9172	0
100	-6617	152.386	-6140	149.591
200	-3282	175.488	-2975	171.592
298	0	188.835	0	183.709
300	62	189.043	55	183.894
400	3450	198.787	3034	192.466
500	6922	206.532	5991	199.066
600	10499	213.051	8943	204.448
700	14190	218.739	11902	209.008
800	18002	223.826	14881	212.984
900	21937	228.460	17889	216.526
1000	26000	232.739	20935	219.735
1100	30190	236.732	24024	222.680
1200	34506	240.485	27159	225.408
1300	38941	244.035	30340	227.955
1400	43491	247.406	33567	230.347
1500	48149	250.620	36838	232.604
1600	52907	253.690	40151	234.741
1700	57757	256.631	43502	236.772
1800	62693	259.452	46890	238.707
1900	67706	262.162	50311	240.556
2000	72788	264.769	53763	242.328
2200	83153	269.706	60751	245.659
2400	93741	274.312	67840	248.743
2600	104520	278.625	75018	251.614
2800	115463	282.680	82268	254.301
3000	126548	286.504	89585	256.825
3200	137756	290.120	96960	259.205
3400	149073	293.550	104388	261.456
3600	160484	296.812	111864	263.592
3800	171981	299.919	119382	265.625
4000	183552	302.887	126940	267.563
4400	206892	308.448	142165	271.191
4800	230456	313.573	157522	274.531
5200	254216	318.328	173002	277.629
5600	278161	322.764	188598	280.518
6000	302295	326.926	204309	283.227

TABLE A.9 (continued)
Ideal Gas Properties of Various Substances (SI Units), Entropies at 0.1-MPa (1-Bar)
Pressure, Mole Basis

		gen (H ₂)) kJ/kmol 6 kg/kmol	${ar h}_{f,298}^0=21$	Monatomic (H) 7 999 kJ/kmol 008 kg/kmol
T K	$egin{aligned} (ar{h} - ar{h}_{298}^0) \ ext{kJ/kmol} \end{aligned}$	$ar{s}_T^0$ kJ/kmol K	$\overline{(ar{h}-ar{h}_{298}^0)}$ kJ/kmol	$ar{s}_{T}^{0}$ kJ/kmol K
0	-8467	0	-6197	0
100	-5467	100.727	-4119	92.009
200	-2774	119.410	-2040	106.417
298	0	130.678	0	114.716
300	53	130.856	38	114.845
400	2961	139.219	2117	120.825
500	5883	145.738	4196	125.463
600	8799	151.078	6274	129.253
700	11730	155.609	8353	132.457
800	14681	159.554	10431	135.233
900	17657	163.060	12510	137.681
1000	20663	166.225	14589	139.871
1100	23704	169.121	16667	141.852
1200	26785	171.798	18746	143.661
1300	29907	174.294	20825	145.324
1400	33073	176.637	22903	146.865
1500	36281	178.849	24982	148.299
1600	39533	180.946	27060	149.640
1700	42826	182.941	29139	150.900
1800	46160	184.846	31218	152.089
1900	49532	186.670	33296	153.212
2000	52942	188.419	35375	154.279
2200	59865	191.719	39532	156.260
2400	66915	194.789	43689	158.069
2600	74082	197.659	47847	159.732
2800	81355	200.355	52004	161.273
3000	88725	202.898	56161	162.707
3200	96187	205.306	60318	164.048
3400	103736	207.593	64475	165.308
3600	111367	209.773	68633	166.497
3800	119077	211.856	72790	167.620
4000	126864	213.851	76947	168.687
4400	142658	217.612	85261	170.668
4800	158730	221.109	93576	172.476
5200	175057	224.379	101890	174.140
5600	191607	227.447	110205	175.681
6000	208332	230.322	118519	177.114

 TABLE A.9 (continued)
 Ideal Gas Properties of Various Substances (SI Units), Entropies at 0.1-MPa (1-Bar) Pressure, Mole Basis

	${ar{h}}^0_{f,298} = 1$	Oxide (NO) 90 291 kJ/kmol).006 kg/kmol	Nitrogen Dioxide (NO ₂) $\bar{h}_{f,298}^0 = 33100\mathrm{kJ/kmol}$ $M = 46.005\mathrm{kg/kmol}$		
T K	$(ar{h} - ar{h}_{298}^0)$ kJ/kmol	$ar{s}_T^0$ kJ/kmol K	$(ar{h} - ar{h}_{298}^0)$ kJ/kmol	$ar{s}_{T}^{0}$ kJ/kmol K	
0	-9192	0	-10186	0	
100	-6073	177.031	-6861	202.563	
200	-2951	198.747	-3495	225.852	
298	0	210.759	0	240.034	
300	55	210.943	68	240.263	
400	3040	219.529	3927	251.342	
500	6059	226.263	8099	260.638	
600	9144	231.886	12555	268.755	
700	12308	236.762	17250	275.988	
800	15548	241.088	22138	282.513	
900	18858	244.985	27180	288.450	
1000	22229	248.536	32344	293.889	
1100	25653	251.799	37606	298.904	
1200	29120	254.816	42946	303.551	
1300	32626	257.621	48351	307.876	
1400	36164	260.243	53808	311.920	
1500	39729	262.703	59309	315.715	
1600	43319	265.019	64846	319.289	
1700	46929	267.208	70414	322.664	
1800	50557	269.282	76008	325.861	
1900	54201	271.252	81624	328.898	
2000	57859	273.128	87259	331.788	
2200	65212	276.632	98578	337.182	
2400	72606	279.849	109948	342.128	
2600	80034	282.822	121358	346.695	
2800	87491	285.585	132800	350.934	
3000	94973	288.165	144267	354.890	
3200	102477	290.587	155756	358.597	
3400	110000	292.867	167262	362.085	
3600	117541	295.022	178783	365.378	
3800	125099	297.065	190316	368.495	
4000	132671	299.007	201860	371.456	
4400	147857	302.626	224973	376.963	
4800	163094	305.940	248114	381.997	
5200	178377	308.998	271276	386.632	
5600	193703	311.838	294455	390.926	
6000	209070	314.488	317648	394.926	

TABLE A.10
Enthalpy of Formation and Absolute Entropy of Various Substances at 25°C, 100 kPa Pressure

		M		${ar{h}}_f^0$	\bar{s}_f^0
Substance	Formula	kg/kmol	State	kJ/kmol	kJ/kmol K
Acetylene	C_2H_2	26.038	gas	+226 731	200.958
Ammonia	NH_3	17.031	gas	-45720	192.572
Benzene	C_6H_6	78.114	gas	+82980	269.562
Carbon dioxide	CO_2	44.010	gas	$-393\ 522$	213.795
Carbon (graphite)	C	12.011	solid	0	5.740
Carbon monoxide	CO	28.011	gas	-110527	197.653
Ethane	C_2H_6	30.070	gas	-84740	229.597
Ethene	C_2H_4	28.054	gas	+52467	219.330
Ethanol	C_2H_5OH	46.069	gas	$-235\ 000$	282.444
Ethanol	C_2H_5OH	46.069	liq	$-277\ 380$	160.554
Heptane	C_7H_{16}	100.205	gas	-187900	427.805
Hexane	C_6H_{14}	86.178	gas	$-167\ 300$	387.979
Hydrogen peroxide	H_2O_2	34.015	gas	$-136\ 106$	232.991
Methane	$\mathrm{CH_4}$	16.043	gas	-74873	186.251
Methanol	CH_3OH	32.042	gas	$-201\ 300$	239.709
Methanol	CH ₃ OH	32.042	liq	$-239\ 220$	126.809
<i>n</i> -Butane	C_4H_{10}	58.124	gas	$-126\ 200$	306.647
Nitrogen oxide	N_2O	44.013	gas	+82 050	219.957
Nitromethane	CH_3NO_2	61.04	liq	$-113\ 100$	171.80
<i>n</i> -Octane	C_8H_{18}	114.232	gas	$-208\ 600$	466.514
<i>n</i> -Octane	C_8H_{18}	114.232	liq	$-250\ 105$	360.575
Ozone	O_3	47.998	gas	+142 674	238.932
Pentane	C_5H_{12}	72.151	gas	$-146\ 500$	348.945
Propane	C_3H_8	44.094	gas	-103~900	269.917
Propene	C_3H_6	42.081	gas	+20 430	267.066
Sulfur	S	32.06	solid	0	32.056
Sulfur dioxide	SO_2	64.059	gas	-296842	248.212
Sulfur trioxide	SO_3	80.058	gas	-395765	256.769
T-T-Diesel	$C_{14.4}H_{24.9}$	198.06	liq	$-174\ 000$	525.90
Water	H_2O	18.015	gas	-241 826	188.834
Water	H_2O	18.015	liq	-285830	69.950

TABLE A.11

Logarithms to the Base e of the Equilibrium Constant K

For the reaction $v_A A + v_B B \rightleftharpoons v_C C + v_D D$, the equilibrium constant K is defined as

$$K = \frac{y_C^{v_C} y_D^{v_D}}{y_A^{v_A} y_B^{v_B}} \left(\frac{P}{P^0}\right)^{v_C + v_D - v_A - v_B}, P^0 = 0.1 \text{ MPa}$$

Temp K	$H_2 \rightleftharpoons 2H$	$O_2 \rightleftharpoons 2O$	$N_2 \rightleftharpoons 2N$	$2 H_2 O \rightleftharpoons 2 H_2 + O_2$	$2 H_2 O \rightleftharpoons H_2 + 2 O H$	$2\text{CO}_2 \rightleftharpoons 2\text{CO} + \text{O}_2$	$N_2 + O_2 \rightleftharpoons 2NO$	$N_2 + 2O_2 \rightleftharpoons 2NO_2$
298	-164.003	-186.963	-367.528	-184.420	-212.075	-207.529	-69.868	-41.355
500	-92.830	-105.623	-213.405	-105.385	-120.331	-115.234	-40.449	-30.725
1000	-39.810	-45.146	-99.146	-46.321	-51.951	-47.052	-18.709	-23.039
1200	-30.878	-35.003	-80.025	-36.363	-40.467	-35.736	-15.082	-21.752
1400	-24.467	-27.741	-66.345	-29.222	-32.244	-27.679	-12.491	-20.826
1600	-19.638	-22.282	-56.069	-23.849	-26.067	-21.656	-10.547	-20.126
1800	-15.868	-18.028	-48.066	-19.658	-21.258	-16.987	-9.035	-19.577
2000	-12.841	-14.619	-41.655	-16.299	-17.406	-13.266	-7.825	-19.136
2200	-10.356	-11.826	-36.404	-13.546	-14.253	-10.232	-6.836	-18.773
2400	-8.280	-9.495	-32.023	-11.249	-11.625	-7.715	-6.012	-18.470
2600	-6.519	-7.520	-28.313	-9.303	-9.402	-5.594	-5.316	-18.214
2800	-5.005	-5.826	-25.129	-7.633	-7.496	-3.781	-4.720	-17.994
3000	-3.690	-4.356	-22.367	-6.184	-5.845	-2.217	-4.205	-17.805
3200	-2.538	-3.069	-19.947	-4.916	-4.401	-0.853	-3.755	-17.640
3400	-1.519	-1.932	-17.810	-3.795	-3.128	0.346	-3.359	-17.496
3600	-0.611	-0.922	-15.909	-2.799	-1.996	1.408	-3.008	-17.369
3800	0.201	-0.017	-14.205	-1.906	-0.984	2.355	-2.694	-17.257
4000	0.934	0.798	-12.671	-1.101	-0.074	3.204	-2.413	-17.157
4500	2.483	2.520	-9.423	0.602	1.847	4.985	-1.824	-16.953
5000	3.724	3.898	-6.816	1.972	3.383	6.397	-1.358	-16.797
5500	4.739	5.027	-4.672	3.098	4.639	7.542	-0.980	-16.678
6000	5.587	5.969	-2.876	4.040	5.684	8.488	-0.671	-16.588

Source: Consistent with thermodynamic data in JANAF Thermochemical Tables, third edition, Thermal Group, Dow Chemical U.S.A., Midland, MI, 1985.

SI Units: Thermodynamic Tables

TABLE B.1

Thermodynamic Properties of Water

TABLE B.1.1

Saturated Water

		Spe	cific Volume, m ³	/kg	Internal Energy, kJ/kg			
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor	
(°C)	(kPa)	v_f	v_{fg}	v_g	u_f	u_{fg}	u_g	
0.01	0.6113	0.001000	206.131	206.132	0	2375.33	2375.33	
5	0.8721	0.001000	147.117	147.118	20.97	2361.27	2382.24	
10	1.2276	0.001000	106.376	106.377	41.99	2347.16	2389.15	
15	1.705	0.001001	77.924	77.925	62.98	2333.06	2396.04	
20	2.339	0.001002	57.7887	57.7897	83.94	2318.98	2402.91	
25	3.169	0.001003	43.3583	43.3593	104.86	2304.90	2409.76	
30	4.246	0.001004	32.8922	32.8932	125.77	2290.81	2416.58	
35	5.628	0.001006	25.2148	25.2158	146.65	2276.71	2423.36	
40	7.384	0.001008	19.5219	19.5229	167.53	2262.57	2430.11	
45	9.593	0.001010	15.2571	15.2581	188.41	2248.40	2436.81	
50	12.350	0.001012	12.0308	12.0318	209.30	2234.17	2443.47	
55	15.758	0.001015	9.56734	9.56835	230.19	2219.89	2450.08	
60	19.941	0.001017	7.66969	7.67071	251.09	2205.54	2456.63	
65	25.03	0.001020	6.19554	6.19656	272.00	2191.12	2463.12	
70	31.19	0.001023	5.04114	5.04217	292.93	2176.62	2469.55	
75	38.58	0.001026	4.13021	4.13123	313.87	2162.03	2475.91	
80	47.39	0.001029	3.40612	3.40715	334.84	2147.36	2482.19	
85	57.83	0.001032	2.82654	2.82757	355.82	2132.58	2488.40	
90	70.14	0.001036	2.35953	2.36056	376.82	2117.70	2494.52	
95	84.55	0.001040	1.98082	1.98186	397.86	2102.70	2500.56	
100	101.3	0.001044	1.67185	1.67290	418.91	2087.58	2506.50	
105	120.8	0.001047	1.41831	1.41936	440.00	2072.34	2512.34	
110	143.3	0.001052	1.20909	1.21014	461.12	2056.96	2518.09	
115	169.1	0.001056	1.03552	1.03658	482.28	2041.44	2523.72	
120	198.5	0.001060	0.89080	0.89186	503.48	2025.76	2529.24	
125	232.1	0.001065	0.76953	0.77059	524.72	2009.91	2534.63	
130	270.1	0.001070	0.66744	0.66850	546.00	1993.90	2539.90	
135	313.0	0.001075	0.58110	0.58217	567.34	1977.69	2545.03	
140	361.3	0.001080	0.50777	0.50885	588.72	1961.30	2550.02	
145	415.4	0.001085	0.44524	0.44632	610.16	1944.69	2554.86	
150	475.9	0.001090	0.39169	0.39278	631.66	1927.87	2559.54	
155	543.1	0.001096	0.34566	0.34676	653.23	1910.82	2564.04	
160	617.8	0.001102	0.30596	0.30706	674.85	1893.52	2568.37	
165	700.5	0.001108	0.27158	0.27269	696.55	1875.97	2572.51	
170	791.7	0.001114	0.24171	0.24283	718.31	1858.14	2576.46	
175	892.0	0.001121	0.21568	0.21680	740.16	1840.03	2580.19	
180	1002.2	0.001127	0.19292	0.19405	762.08	1821.62	2583.70	
185	1122.7	0.001134	0.17295	0.17409	784.08	1802.90	2586.98	
190	1254.4	0.001141	0.15539	0.15654	806.17	1783.84	2590.01	

 TABLE B.1.1 (continued)

Saturated Water

		I	Enthalpy, kJ/kg	g	Entropy, kJ/kg-K			
Temp. (°C)	Press. (kPa)	Sat. Liquid h_f	Evap. h_{fg}	Sat. Vapor h _g	Sat. Liquid s_f	Evap. s _{fg}	Sat. Vapor	
0.01	0.6113	0.00	2501.35	2501.35	0	9.1562	9.1562	
5	0.8721	20.98	2489.57	2510.54	0.0761	8.9496	9.0257	
10	1.2276	41.99	2477.75	2519.74	0.1510	8.7498	8.9007	
15	1.705	62.98	2465.93	2528.91	0.2245	8.5569	8.7813	
20	2.339	83.94	2454.12	2538.06	0.2966	8.3706	8.6671	
25	3.169	104.87	2442.30	2547.17	0.3673	8.1905	8.5579	
30	4.246	125.77	2430.48	2556.25	0.4369	8.0164	8.4533	
35	5.628	146.66	2418.62	2565.28	0.5052	7.8478	8.3530	
40	7.384	167.54	2406.72	2574.26	0.5724	7.6845	8.2569	
45	9.593	188.42	2394.77	2583.19	0.6386	7.5261	8.1647	
50	12.350	209.31	2382.75	2592.06	0.7037	7.3725	8.0762	
55	15.758	230.20	2370.66	2600.86	0.7679	7.2234	7.9912	
60	19.941	251.11	2358.48	2609.59	0.8311	7.0784	7.9095	
65	25.03	272.03	2346.21	2618.24	0.8934	6.9375	7.8309	
70	31.19	292.96	2333.85	2626.80	0.9548	6.8004	7.7552	
75	38.58	313.91	2321.37	2635.28	1.0154	6.6670	7.6824	
80	47.39	334.88	2308.77	2643.66	1.0752	6.5369	7.6121	
85	57.83	355.88	2296.05	2651.93	1.1342	6.4102	7.5444	
90	70.14	376.90	2283.19	2660.09	1.1924	6.2866	7.4790	
95	84.55	397.94	2270.19	2668.13	1.2500	6.1659	7.4158	
100	101.3	419.02	2257.03	2676.05	1.3068	6.0480	7.3548	
105	120.8	440.13	2243.70	2683.83	1.3629	5.9328	7.2958	
110	143.3	461.27	2230.20	2691.47	1.4184	5.8202	7.2386	
115	169.1	482.46	2216.50	2698.96	1.4733	5.7100	7.1832	
120	198.5	503.69	2202.61	2706.30	1.5275	5.6020	7.1295	
125	232.1	524.96	2188.50	2713.46	1.5812	5.4962	7.0774	
130	270.1	546.29	2174.16	2720.46	1.6343	5.3925	7.0269	
135	313.0	567.67	2159.59	2727.26	1.6869	5.2907	6.9777	
140	361.3	589.11	2144.75	2733.87	1.7390	5.1908	6.9298	
145	415.4	610.61	2129.65	2740.26	1.7906	5.0926	6.8832	
150	475.9	632.18	2114.26	2746.44	1.8417	4.9960	6.8378	
155	543.1	653.82	2098.56	2752.39	1.8924	4.9010	6.7934	
160	617.8	675.53	2082.55	2758.09	1.9426	4.8075	6.7501	
165	700.5	697.32	2066.20	2763.53	1.9924	4.7153	6.7078	
170	791.7	719.20	2049.50	2768.70	2.0418	4.6244	6.6663	
175	892.0	741.16	2032.42	2773.58	2.0909	4.5347	6.6256	
180	1002.2	763.21	2014.96	2778.16	2.1395	4.4461	6.5857	
185	1122.7	785.36	1997.07	2782.43	2.1878	4.3586	6.5464	
190	1254.4	807.61	1978.76	2786.37	2.2358	4.2720	6.5078	

 TABLE B.1.1 (continued)

Saturated Water

		Spec	ific Volume, m	$^{3}/\mathrm{kg}$	Inte	rnal Energy, k	J/kg
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor
(°C)	(kPa)	v_f	v_{fg}	v_g	u_f	u_{fg}	u_g
195	1397.8	0.001149	0.13990	0.14105	828.36	1764.43	2592.79
200	1553.8	0.001156	0.12620	0.12736	850.64	1744.66	2595.29
205	1723.0	0.001164	0.11405	0.11521	873.02	1724.49	2597.52
210	1906.3	0.001173	0.10324	0.10441	895.51	1703.93	2599.44
215	2104.2	0.001181	0.09361	0.09479	918.12	1682.94	2601.06
220	2317.8	0.001190	0.08500	0.08619	940.85	1661.49	2602.35
225	2547.7	0.001199	0.07729	0.07849	963.72	1639.58	2603.30
230	2794.9	0.001209	0.07037	0.07158	986.72	1617.17	2603.89
235	3060.1	0.001219	0.06415	0.06536	1009.88	1594.24	2604.11
240	3344.2	0.001229	0.05853	0.05976	1033.19	1570.75	2603.95
245	3648.2	0.001240	0.05346	0.05470	1056.69	1546.68	2603.37
250	3973.0	0.001251	0.04887	0.05013	1080.37	1522.00	2602.37
255	4319.5	0.001263	0.04471	0.04598	1104.26	1496.66	2600.93
260	4688.6	0.001276	0.04093	0.04220	1128.37	1470.64	2599.01
265	5081.3	0.001289	0.03748	0.03877	1152.72	1443.87	2596.60
270	5498.7	0.001302	0.03434	0.03564	1177.33	1416.33	2593.66
275	5941.8	0.001317	0.03147	0.03279	1202.23	1387.94	2590.17
280	6411.7	0.001332	0.02884	0.03017	1227.43	1358.66	2586.09
285	6909.4	0.001348	0.02642	0.02777	1252.98	1328.41	2581.38
290	7436.0	0.001366	0.02420	0.02557	1278.89	1297.11	2575.99
295	7992.8	0.001384	0.02216	0.02354	1305.21	1264.67	2569.87
300	8581.0	0.001404	0.02027	0.02167	1331.97	1230.99	2562.96
305	9201.8	0.001425	0.01852	0.01995	1359.22	1195.94	2555.16
310	9856.6	0.001447	0.01690	0.01835	1387.03	1159.37	2546.40
315	10547	0.001472	0.01539	0.01687	1415.44	1121.11	2536.55
320	11274	0.001499	0.01399	0.01549	1444.55	1080.93	2525.48
325	12040	0.001528	0.01267	0.01420	1474.44	1038.57	2513.01
330	12845	0.001561	0.01144	0.01300	1505.24	993.66	2498.91
335	13694	0.001597	0.01027	0.01186	1537.11	945.77	2482.88
340	14586	0.001638	0.00916	0.01080	1570.26	894.26	2464.53
345	15525	0.001685	0.00810	0.00978	1605.01	838.29	2443.30
350	16514	0.001740	0.00707	0.00881	1641.81	776.58	2418.39
355	17554	0.001807	0.00607	0.00787	1681.41	707.11	2388.52
360	18651	0.001892	0.00505	0.00694	1725.19	626.29	2351.47
365	19807	0.002011	0.00398	0.00599	1776.13	526.54	2302.67
370	21028	0.002213	0.00271	0.00493	1843.84	384.69	2228.53
374.1	22089	0.003155	0	0.00315	2029.58	0	2029.58

 TABLE B.1.1 (continued)

Saturated Water

		I	Enthalpy, kJ/kg	3	Entropy, kJ/kg-K			
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor	
(°C)	(kPa)	h_f	h_{fg}	h_g	s_f	s_{fg}	s_g	
195	1397.8	829.96	1959.99	2789.96	2.2835	4.1863	6.4697	
200	1553.8	852.43	1940.75	2793.18	2.3308	4.1014	6.4322	
205	1723.0	875.03	1921.00	2796.03	2.3779	4.0172	6.3951	
210	1906.3	897.75	1900.73	2798.48	2.4247	3.9337	6.3584	
215	2104.2	920.61	1879.91	2800.51	2.4713	3.8507	6.3221	
220	2317.8	943.61	1858.51	2802.12	2.5177	3.7683	6.2860	
225	2547.7	966.77	1836.50	2803.27	2.5639	3.6863	6.2502	
230	2794.9	990.10	1813.85	2803.95	2.6099	3.6047	6.2146	
235	3060.1	1013.61	1790.53	2804.13	2.6557	3.5233	6.1791	
240	3344.2	1037.31	1766.50	2803.81	2.7015	3.4422	6.1436	
245	3648.2	1061.21	1741.73	2802.95	2.7471	3.3612	6.1083	
250	3973.0	1085.34	1716.18	2801.52	2.7927	3.2802	6.0729	
255	4319.5	1109.72	1689.80	2799.51	2.8382	3.1992	6.0374	
260	4688.6	1134.35	1662.54	2796.89	2.8837	3.1181	6.0018	
265	5081.3	1159.27	1634.34	2793.61	2.9293	3.0368	5.9661	
270	5498.7	1184.49	1605.16	2789.65	2.9750	2.9551	5.9301	
275	5941.8	1210.05	1574.92	2784.97	3.0208	2.8730	5.8937	
280	6411.7	1235.97	1543.55	2779.53	3.0667	2.7903	5.8570	
285	6909.4	1262.29	1510.97	2773.27	3.1129	2.7069	5.8198	
290	7436.0	1289.04	1477.08	2766.13	3.1593	2.6227	5.7821	
295	7992.8	1316.27	1441.78	2758.05	3.2061	2.5375	5.7436	
300	8581.0	1344.01	1404.93	2748.94	3.2533	2.4511	5.7044	
305	9201.8	1372.33	1366.38	2738.72	3.3009	2.3633	5.6642	
310	9856.6	1401.29	1325.97	2727.27	3.3492	2.2737	5.6229	
315	10547	1430.97	1283.48	2714.44	3.3981	2.1821	5.5803	
320	11274	1461.45	1238.64	2700.08	3.4479	2.0882	5.5361	
325	12040	1492.84	1191.13	2683.97	3.4987	1.9913	5.4900	
330	12845	1525.29	1140.56	2665.85	3.5506	1.8909	5.4416	
335	13694	1558.98	1086.37	2645.35	3.6040	1.7863	5.3903	
340	14586	1594.15	1027.86	2622.01	3.6593	1.6763	5.3356	
345	15525	1631.17	964.02	2595.19	3.7169	1.5594	5.2763	
350	16514	1670.54	893.38	2563.92	3.7776	1.4336	5.2111	
355	17554	1713.13	813.59	2526.72	3.8427	1.2951	5.1378	
360	18651	1760.48	720.52	2481.00	3.9146	1.1379	5.0525	
365	19807	1815.96	605.44	2421.40	3.9983	0.9487	4.9470	
370	21028	1890.37	441.75	2332.12	4.1104	0.6868	4.7972	
374.1	22089	2099.26	0	2099.26	4.4297	0	4.4297	

TABLE B.1.2
Saturated Water Pressure Entry

		Spe	cific Volume, m ³	³ /kg	Internal Energy, kJ/kg			
Press.	Temp.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor	
(kPa)	(°C)	v_f	v_{fg}	v_g	u_f	u_{fg}	u_g	
0.6113	0.01	0.001000	206.131	206.132	0	2375.3	2375.3	
1	6.98	0.001000	129.20702	129.20802	29.29	2355.69	2384.98	
1.5	13.03	0.001001	87.97913	87.98013	54.70	2338.63	2393.32	
2	17.50	0.001001	67.00285	67.00385	73.47	2326.02	2399.48	
2.5	21.08	0.001002	54.25285	54.25385	88.47	2315.93	2404.40	
3	24.08	0.001003	45.66402	45.66502	101.03	2307.48	2408.51	
4	28.96	0.001004	34.79915	34.80015	121.44	2293.73	2415.17	
5	32.88	0.001005	28.19150	28.19251	137.79	2282.70	2420.49	
7.5	40.29	0.001008	19.23674	19.23775	168.76	2261.74	2430.50	
10	45.81	0.001010	14.67254	14.67355	191.79	2246.10	2437.89	
15	53.97	0.001014	10.02117	10.02218	225.90	2222.83	2448.73	
20	60.06	0.001017	7.64835	7.64937	251.35	2205.36	2456.71	
25	64.97	0.001020	6.20322	6.20424	271.88	2191.21	2463.08	
30	69.10	0.001022	5.22816	5.22918	289.18	2179.22	2468.40	
40	75.87	0.001026	3.99243	3.99345	317.51	2159.49	2477.00	
50	81.33	0.001030	3.23931	3.24034	340.42	2143.43	2483.85	
75	91.77	0.001037	2.21607	2.21711	394.29	2112.39	2496.67	
100	99.62	0.001043	1.69296	1.69400	417.33	2088.72	2506.06	
125	105.99	0.001048	1.37385	1.37490	444.16	2069.32	2513.48	
150	111.37	0.001053	1.15828	1.15933	466.92	2052.72	2519.64	
175	116.06	0.001057	1.00257	1.00363	486.78	2038.12	2524.90	
200	120.23	0.001061	0.88467	0.88573	504.47	2025.02	2529.49	
225	124.00	0.001064	0.79219	0.79325	520.45	2013.10	2533.56	
250	127.43	0.001067	0.71765	0.71871	535.08	2002.14	2537.21	
275	130.60	0.001070	0.65624	0.65731	548.57	1991.95	2540.53	
300	133.55	0.001073	0.60475	0.60582	561.13	1982.43	2543.55	
325	136.30	0.001076	0.56093	0.56201	572.88	1973.46	2546.34	
350	138.88	0.001079	0.52317	0.52425	583.93	1964.98	2548.92	
375	141.32	0.001081	0.49029	0.49137	594.38	1956.93	2551.31	
400	143.63	0.001084	0.46138	0.46246	604.29	1949.26	2553.55	
450	147.93	0.001088	0.41289	0.41398	622.75	1934.87	2557.62	
500	151.86	0.001093	0.37380	0.37489	639.66	1921.57	2561.23	
550	155.48	0.001097	0.34159	0.34268	655.30	1909.17	2564.47	
600	158.85	0.001101	0.31457	0.31567	669.88	1897.52	2567.40	
650	162.01	0.001104	0.29158	0.29268	683.55	1886.51	2570.06	
700	164.97	0.001108	0.27176	0.27286	696.43	1876.07	2572.49	
750	167.77	0.001111	0.25449	0.25560	708.62	1866.11	2574.73	
800	170.43	0.001115	0.23931	0.24043	720.20	1856.58	2576.79	

 TABLE B.1.2 (continued)
 Saturated Water Pressure Entry

		I	Enthalpy, kJ/kg	g	Eı	ntropy, kJ/kg-	·K
Press.	Temp.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapoi
(kPa)	(°C)	h_f	h_{fg}	h_g	s_f	s_{fg}	S_g
0.6113	0.01	0.00	2501.3	2501.3	0	9.1562	9.1562
1.0	6.98	29.29	2484.89	2514.18	0.1059	8.8697	8.9756
1.5	13.03	54.70	2470.59	2525.30	0.1956	8.6322	8.8278
2.0	17.50	73.47	2460.02	2533.49	0.2607	8.4629	8.7236
2.5	21.08	88.47	2451.56	2540.03	0.3120	8.3311	8.6431
3.0	24.08	101.03	2444.47	2545.50	0.3545	8.2231	8.5775
4.0	28.96	121.44	2432.93	2554.37	0.4226	8.0520	8.4746
5.0	32.88	137.79	2423.66	2561.45	0.4763	7.9187	8.3950
7.5	40.29	168.77	2406.02	2574.79	0.5763	7.6751	8.2514
10	45.81	191.81	2392.82	2584.63	0.6492	7.5010	8.1501
15	53.97	225.91	2373.14	2599.06	0.7548	7.2536	8.0084
20	60.06	251.38	2358.33	2609.70	0.8319	7.0766	7.9085
25	64.97	271.90	2346.29	2618.19	0.8930	6.9383	7.8313
30	69.10	289.21	2336.07	2625.28	0.9439	6.8247	7.7686
40	75.87	317.55	2319.19	2636.74	1.0258	6.6441	7.6700
50	81.33	340.47	2305.40	2645.87	1.0910	6.5029	7.5939
75	91.77	384.36	2278.59	2662.96	1.2129	6.2434	7.4563
100	99.62	417.44	2258.02	2675.46	1.3025	6.0568	7.3593
125	105.99	444.30	2241.05	2685.35	1.3739	5.9104	7.2843
150	111.37	467.08	2226.46	2693.54	1.4335	5.7897	7.2232
175	116.06	486.97	2213.57	2700.53	1.4848	5.6868	7.1717
200	120.23	504.68	2201.96	2706.63	1.5300	5.5970	7.1271
225	124.00	520.69	2191.35	2712.04	1.5705	5.5173	7.0878
250	127.43	535.34	2181.55	2716.89	1.6072	5.4455	7.0526
275	130.60	548.87	2172.42	2721.29	1.6407	5.3801	7.0208
300	133.55	561.45	2163.85	2725.30	1.6717	5.3201	6.9918
325	136.30	573.23	2155.76	2728.99	1.7005	5.2646	6.9651
350	138.88	584.31	2148.10	2732.40	1.7274	5.2130	6.9404
375	141.32	594.79	2140.79	2735.58	1.7527	5.1647	6.9174
400	143.63	604.73	2133.81	2738.53	1.7766	5.1193	6.8958
450	147.93	623.24	2120.67	2743.91	1.8206	5.0359	6.8565
500	151.86	640.21	2108.47	2748.67	1.8606	4.9606	6.8212
550	155.48	655.91	2097.04	2752.94	1.8972	4.8920	6.7892
600	158.85	670.54	2086.26	2756.80	1.9311	4.8289	6.7600
650	162.01	684.26	2076.04	2760.30	1.9627	4.7704	6.7330
700	164.97	697.20	2066.30	2763.50	1.9922	4.7158	6.7080
750	167.77	709.45	2056.98	2766.43	2.0199	4.6647	6.6846
800	170.43	721.10	2048.04	2769.13	2.0461	4.6166	6.6627

TABLE B.1.2 (continued)

Saturated Water Pressure Entry

		Spec	ific Volume, m	³ /kg	Inte	rnal Energy, k	J/kg
Press.	Temp.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapoi
(kPa)	(°C)	v_f	v_{fg}	v_g	u_f	u_{fg}	u_g
850	172.96	0.001118	0.22586	0.22698	731.25	1847.45	2578.69
900	175.38	0.001121	0.21385	0.21497	741.81	1838.65	2580.46
950	177.69	0.001124	0.20306	0.20419	751.94	1830.17	2582.11
1000	179.91	0.001127	0.19332	0.19444	761.67	1821.97	2583.64
1100	184.09	0.001133	0.17639	0.17753	780.08	1806.32	2586.40
1200	187.99	0.001139	0.16220	0.16333	797.27	1791.55	2588.82
1300	191.64	0.001144	0.15011	0.15125	813.42	1777.53	2590.95
1400	195.07	0.001149	0.13969	0.14084	828.68	1764.15	2592.83
1500	198.32	0.001154	0.13062	0.13177	843.14	1751.3	2594.5
1750	205.76	0.001166	0.11232	0.11349	876.44	1721.39	2597.83
2000	212.42	0.001177	0.09845	0.09963	906.42	1693.84	2600.26
2250	218.45	0.001187	0.08756	0.08875	933.81	1668.18	2601.98
2500	223.99	0.001197	0.07878	0.07998	959.09	1644.04	2603.13
2750	229.12	0.001207	0.07154	0.07275	982.65	1621.16	2603.81
3000	233.90	0.001216	0.06546	0.06668	1004.76	1599.34	2604.10
3250	238.38	0.001226	0.06029	0.06152	1025.62	1578.43	2604.04
3500	242.60	0.001235	0.05583	0.05707	1045.41	1558.29	2603.70
4000	250.40	0.001252	0.04853	0.04978	1082.28	1519.99	2602.27
5000	263.99	0.001286	0.03815	0.03944	1147.78	1449.34	2597.12
6000	275.64	0.001319	0.03112	0.03244	1205.41	1384.27	2589.69
7000	285.88	0.001351	0.02602	0.02737	1257.51	1322.97	2580.48
8000	295.06	0.001384	0.02213	0.02352	1305.54	1264.25	2569.79
9000	303.40	0.001418	0.01907	0.02048	1350.47	1207.28	2557.75
10000	311.06	0.001452	0.01657	0.01803	1393.00	1151.40	2544.41
11000	318.15	0.001489	0.01450	0.01599	1433.68	1096.06	2529.74
12000	324.75	0.001527	0.01274	0.01426	1472.92	1040.76	2513.67
13000	330.93	0.001567	0.01121	0.01278	1511.09	984.99	2496.08
14000	336.75	0.001611	0.00987	0.01149	1548.53	928.23	2476.76
15000	342.24	0.001658	0.00868	0.01034	1585.58	869.85	2455.43
16000	347.43	0.001711	0.00760	0.00931	1622.63	809.07	2431.70
17000	352.37	0.001770	0.00659	0.00836	1660.16	744.80	2404.96
18000	357.06	0.001840	0.00565	0.00749	1698.86	675.42	2374.28
19000	361.54	0.001924	0.00473	0.00666	1739.87	598.18	2338.05
20000	365.81	0.002035	0.00380	0.00583	1785.47	507.58	2293.05
21000	369.89	0.002206	0.00275	0.00495	1841.97	388.74	2230.71
22000	373.80	0.002808	0.00072	0.00353	1973.16	108.24	2081.39
22089	374.14	0.003155	0	0.00315	2029.58	0	2029.58

 TABLE B.1.2 (continued)
 Saturated Water Pressure Entry

		1	Enthalpy, kJ/kg	5	Entropy, kJ/kg-K			
Press.	Temp.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapo	
(kPa)	(°C)	h_f	h_{fg}	h_g	s_f	s_{fg}	s_g	
850	172.96	732.20	2039.43	2771.63	2.0709	4.5711	6.6421	
900	175.38	742.82	2031.12	2773.94	2.0946	4.5280	6.6225	
950	177.69	753.00	2023.08	2776.08	2.1171	4.4869	6.6040	
1000	179.91	762.79	2015.29	2778.08	2.1386	4.4478	6.5864	
1100	184.09	781.32	2000.36	2781.68	2.1791	4.3744	6.5535	
1200	187.99	798.64	1986.19	2784.82	2.2165	4.3067	6.5233	
1300	191.64	814.91	1972.67	2787.58	2.2514	4.2438	6.4953	
1400	195.07	830.29	1959.72	2790.00	2.2842	4.1850	6.4692	
1500	198.32	844.87	1947.28	2792.15	2.3150	4.1298	6.4448	
1750	205.76	878.48	1917.95	2796.43	2.3851	4.0044	6.3895	
2000	212.42	908.77	1890.74	2799.51	2.4473	3.8935	6.3408	
2250	218.45	936.48	1865.19	2801.67	2.5034	3.7938	6.2971	
2500	223.99	962.09	1840.98	2803.07	2.5546	3.7028	6.2574	
2750	229.12	985.97	1817.89	2803.86	2.6018	3.6190	6.2208	
3000	233.90	1008.41	1795.73	2804.14	2.6456	3.5412	6.1869	
3250	238.38	1029.60	1774.37	2803.97	2.6866	3.4685	6.1551	
3500	242.60	1049.73	1753.70	2803.43	2.7252	3.4000	6.1252	
4000	250.40	1087.29	1714.09	2801.38	2.7963	3.2737	6.0700	
5000	263.99	1154.21	1640.12	2794.33	2.9201	3.0532	5.9733	
6000	275.64	1213.32	1571.00	2784.33	3.0266	2.8625	5.8891	
7000	285.88	1266.97	1505.10	2772.07	3.1210	2.6922	5.8132	
8000	295.06	1316.61	1441.33	2757.94	3.2067	2.5365	5.7431	
9000	303.40	1363.23	1378.88	2742.11	3.2857	2.3915	5.6771	
10000	311.06	1407.53	1317.14	2724.67	3.3595	2.2545	5.6140	
11000	318.15	1450.05	1255.55	2705.60	3.4294	2.1233	5.5527	
12000	324.75	1491.24	1193.59	2684.83	3.4961	1.9962	5.4923	
13000	330.93	1531.46	1130.76	2662.22	3.5604	1.8718	5.4323	
14000	336.75	1571.08	1066.47	2637.55	3.6231	1.7485	5.3716	
15000	342.24	1610.45	1000.04	2610.49	3.6847	1.6250	5.3097	
16000	347.43	1650.00	930.59	2580.59	3.7460	1.4995	5.2454	
17000	352.37	1690.25	856.90	2547.15	3.8078	1.3698	5.1776	
18000	357.06	1731.97	777.13	2509.09	3.8713	1.2330	5.1044	
19000	361.54	1776.43	688.11	2464.54	3.9387	1.0841	5.0227	
20000	365.81	1826.18	583.56	2409.74	4.0137	0.9132	4.9269	
21000	369.89	1888.30	446.42	2334.72	4.1073	0.6942	4.8015	
22000	373.80	2034.92	124.04	2158.97	4.3307	0.1917	4.5224	
22089	374.14	2099.26	0	2099.26	4.4297	0	4.4297	

TABLE B.1.3

Superheated Vapor Water

Temp.	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)		
		P = 10 kP	a (45.81°C)		$P = 50 \text{ kPa } (81.33^{\circ}\text{C})$					
Sat.	14.67355	2437.89	2584.63	8.1501	3.24034	2483.85	2645.87	7.5939		
50	14.86920	2443.87	2592.56	8.1749	_	_	_	_		
100	17.19561	2515.50	2687.46	8.4479	3.41833	2511.61	2682.52	7.6947		
150	19.51251	2587.86	2782.99	8.6881	3.88937	2585.61	2780.08	7.9400		
200	21.82507	2661.27	2879.52	8.9037	4.35595	2659.85	2877.64	8.1579		
250	24.13559	2735.95	2977.31	9.1002	4.82045	2734.97	2975.99	8.3555		
300	26.44508	2812.06	3076.51	9.2812	5.28391	2811.33	3075.52	8.5372		
400	31.06252	2968.89	3279.51	9.6076	6.20929	2968.43	3278.89	8.8641		
500	35.67896	3132.26	3489.05	9.8977	7.13364	3131.94	3488.62	9.1545		
600	40.29488	3302.45	3705.40	10.1608	8.05748	3302.22	3705.10	9.4177		
700	44.91052	3479.63	3928.73	10.4028	8.98104	3479.45	3928.51	9.6599		
800	49.52599	3663.84	4159.10	10.6281	9.90444	3663.70	4158.92	9.8852		
900	54.14137	3855.03	4396.44	10.8395	10.82773	3854.91	4396.30	10.0967		
1000	58.75669	4053.01	4640.58	11.0392	11.75097	4052.91	4640.46	10.2964		
1100	63.37198	4257.47	4891.19	11.2287	12.67418	4257.37	4891.08	10.4858		
1200	67.98724	4467.91	5147.78	11.4090	13.59737	4467.82	5147.69	10.6662		
1300	72.60250	4683.68	5409.70	14.5810	14.52054	4683.58	5409.61	10.8382		
		100 kPa	(99.62°C)			200 kPa	(120.23°C)			
Sat.	1.69400	2506.06	2675.46	7.3593	0.88573	2529.49	2706.63	7.1271		
150	1.93636	2582.75	2776.38	7.6133	0.95964	2576.87	2768.80	7.2795		
200	2.17226	2658.05	2875.27	7.8342	1.08034	2654.39	2870.46	7.5066		
250	2.40604	2733.73	2974.33	8.0332	1.19880	2731.22	2970.98	7.7085		
300	2.63876	2810.41	3074.28	8.2157	1.31616	2808.55	3071.79	7.8926		
400	3.10263	2967.85	3278.11	8.5434	1.54930	2966.69	3276.55	8.2217		
500	3.56547	3131.54	3488.09	8.8341	1.78139	3130.75	3487.03	8.5132		
600	4.02781	3301.94	3704.72	9.0975	2.01297	3301.36	3703.96	8.7769		
700	4.48986	3479.24	3928.23	9.3398	2.24426	3478.81	3927.66	9.0194		
800	4.95174	3663.53	4158.71	9.5652	2.47539	3663.19	4158.27	9.2450		
900	5.41353	3854.77	4396.12	9.7767	2.70643	3854.49	4395.77	9.4565		
1000	5.87526	4052.78	4640.31	9.9764	2.93740	4052.53	4640.01	9.6563		
1100	6.33696	4257.25	4890.95	10.1658	3.16834	4257.01	4890.68	9.8458		
1200	6.79863	4467.70	5147.56	10.3462	3.39927	4467.46	5147.32	10.0262		
1300	7.26030	4683.47	5409.49	10.5182	3.63018	4683.23	5409.26	10.1982		
		300 kPa ((133.55°C)		400 kPa (143.63°C)					
Sat.	0.60582	2543.55	2725.30	6.9918	0.46246	2553.55	2738.53	6.8958		
150	0.63388	2570.79	2760.95	7.0778	0.47084	2564.48	2752.82	6.9299		
200	0.71629	2650.65	2865.54	7.3115	0.53422	2646.83	2860.51	7.1706		

 TABLE B.1.3 (continued)
 Superheated Vapor Water

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)		
		300 kPa	(133.55°C)			400 kPa (143.63°C)				
250	0.79636	2728.69	2967.59	7.5165	0.59512	2726.11	2964.16	7.3788		
300	0.87529	2806.69	3069.28	7.7022	0.65484	2804.81	3066.75	7.5661		
400	1.03151	2965.53	3274.98	8.0329	0.77262	2964.36	3273.41	7.8984		
500	1.18669	3129.95	3485.96	8.3250	0.88934	3129.15	3484.89	8.1912		
600	1.34136	3300.79	3703.20	8.5892	1.00555	3300.22	3702.44	8.4557		
700	1.49573	3478.38	3927.10	8.8319	1.12147	3477.95	3926.53	8.6987		
800	1.64994	3662.85	4157.83	9.0575	1.23722	3662.51	4157.40	8.9244		
900	1.80406	3854.20	4395.42	9.2691	1.35288	3853.91	4395.06	9.1361		
1000	1.95812	4052.27	4639.71	9.4689	1.46847	4052.02	4639.41	9.3360		
1100	2.11214	4256.77	4890.41	9.6585	1.58404	4256.53	4890.15	9.5255		
1200	2.26614	4467.23	5147.07	9.8389	1.69958	4466.99	5146.83	9.7059		
1300	2.42013	4682.99	5409.03	10.0109	1.81511	4682.75	5408.80	9.8780		
		500 kPa	(15 1.86°C)		600 kPa (158.85°C)					
Sat.	0.37489	2561.23	2748.67	6.8212	0.31567	2567.40	2756.80	6.7600		
200	0.42492	2642.91	2855.37	7.0592	0.35202	2638.91	2850.12	6.9665		
250	0.47436	2723.50	2960.68	7.2708	0.39383	2720.86	2957.16	7.1816		
300	0.52256	2802.91	3064.20	7.4598	0.43437	2801.00	3061.63	7.3723		
350	0.57012	2882.59	3167.65	7.6328	0.47424	2881.12	3165.66	7.5463		
400	0.61728	2963.19	3271.83	7.7937	0.51372	2962.02	3270.25	7.7078		
500	0.71093	3128.35	3483.82	8.0872	0.59199	3127.55	3482.75	8.0020		
600	0.80406	3299.64	3701.67	8.3521	0.66974	3299.07	3700.91	8.2673		
700	0.89691	3477.52	3925.97	8.5952	0.74720	3477.08	3925.41	8.5107		
800	0.98959	3662.17	4156.96	8.8211	0.82450	3661.83	4156.52	8.7367		
900	1.08217	3853.63	4394.71	9.0329	0.90169	3853.34	4394.36	8.9485		
1000	1.17469	4051.76	4639.11	9.2328	0.97883	4051.51	4638.81	9.1484		
1100	1.26718	4256.29	4889.88	9.4224	1.05594	4256.05	4889.61	9.3381		
1200	1.35964	4466.76	5146.58	9.6028	1.13302	4466.52	5146.34	9.5185		
1300	1.45210	4682.52	5408.57	9.7749	1.21009	4682.28	5408.34	9.6906		
		800 kPa	(170.43°C)			1000 kPa	(179.91°C)			
Sat.	0.24043	2576.79	2769.13	6.6627	0.19444	2583.64	2778.08	6.5864		
200	0.26080	2630.61	2839.25	6.8158	0.20596	2621.90	2827.86	6.6939		
250	0.29314	2715.46	2949.97	7.0384	0.23268	2709.91	2942.59	6.9246		
300	0.32411	2797.14	3056.43	7.2327	0.25794	2793.21	3051.15	7.1228		
350	0.35439	2878.16	3161.68	7.4088	0.28247	2875.18	3157.65	7.3010		
400	0.38426	2959.66	3267.07	7.5715	0.30659	2957.29	3263.88	7.4650		
500	0.44331	3125.95	3480.60	7.8672	0.35411	3124.34	3478.44	7.7621		
600	0.50184	3297.91	3699.38	8.1332	0.40109	3296.76	3697.85	8.0289		

TABLE B.1.3 (continued)

Superheated Vapor Water

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	
-		800 kPa	(170.43°C)		1000 kPa (179.91°C)				
700	0.56007	3476.22	3924.27	8.3770	0.44779	3475.35	3923.14	8.2731	
800	0.61813	3661.14	4155.65	8.6033	0.49432	3660.46	4154.78	8.4996	
900	0.67610	3852.77	4393.65	8.8153	0.54075	3852.19	4392.94	8.7118	
1000	0.73401	4051.00	4638.20	9.0153	0.58712	4050.49	4637.60	8.9119	
1100	0.79188	4255.57	4889.08	9.2049	0.63345	4255.09	4888.55	9.1016	
1200	0.84974	4466.05	5145.85	9.3854	0.67977	4465.58	5145.36	9.2821	
1300	0.90758	4681.81	5407.87	9.5575	0.72608	4681.33	5407.41	9.4542	
		1200 kPa	(187.99°C)			1400 kPa	(195.07°C)		
Sat.	0.16333	2588.82	2784.82	6.5233	0.14084	2592.83	2790.00	6.4692	
200	0.16930	2612.74	2815.90	6.5898	0.14302	2603.09	2803.32	6.4975	
250	0.19235	2704.20	2935.01	6.8293	0.16350	2698.32	2927.22	6.7467	
300	0.21382	2789.22	3045.80	7.0316	0.18228	2785.16	3040.35	6.9533	
350	0.23452	2872.16	3153.59	7.2120	0.20026	2869.12	3149.49	7.1359	
400	0.25480	2954.90	3260.66	7.3773	0.21780	2952.50	3257.42	7.3025	
500	0.29463	3122.72	3476.28	7.6758	0.25215	3121.10	3474.11	7.6026	
600	0.33393	3295.60	3696.32	7.9434	0.28596	3294.44	3694.78	7.8710	
700	0.37294	3474.48	3922.01	8.1881	0.31947	3473.61	3920.87	8.1160	
800	0.41177	3659.77	4153.90	8.4149	0.35281	3659.09	4153.03	8.3431	
900	0.45051	3851.62	4392.23	8.6272	0.38606	3851.05	4391.53	8.5555	
1000	0.48919	4049.98	4637.00	8.8274	0.41924	4049.47	4636.41	8.7558	
1100	0.52783	4254.61	4888.02	9.0171	0.45239	4254.14	4887.49	8.9456	
1200	0.56646	4465.12	5144.87	9.1977	0.48552	4464.65	5144.38	9.1262	
1300	0.60507	4680.86	5406.95	9.3698	0.51864	4680.39	5406.49	9.2983	
		1600 kPa	(201.40)°C)		1800 kPa (207.15°C)				
Sat.	0.12380	2595.95	2794.02	6.4217	0.11042	2598.38	2797.13	6.3793	
250	0.14184	2692.26	2919.20	6.6732	0.12497	2686.02	2910.96	6.6066	
300	0.15862	2781.03	3034.83	6.8844	0.14021	2776.83	3029.21	6.8226	
350	0.17456	2866.05	3145.35	7.0693	0.15457	2862.95	3141.18	7.0099	
400	0.19005	2950.09	3254.17	7.2373	0.16847	2947.66	3250.90	7.1793	
500	0.22029	3119.47	3471.93	7.5389	0.19550	3117.84	3469.75	7.4824	
600	0.24998	3293.27	3693.23	7.8080	0.22199	3292.10	3691.69	7.7523	
700	0.27937	3472.74	3919.73	8.0535	0.24818	3471.87	3918.59	7.9983	
800	0.30859	3658.40	4152.15	8.2808	0.27420	3657.71	4151.27	8.2258	
900	0.33772	3850.47	4390.82	8.4934	0.30012	3849.90	4390.11	8.4386	
1000	0.36678	4048.96	4635.81	8.6938	0.32598	4048.45	4635.21	8.6390	
1100	0.39581	4253.66	4886.95	8.8837	0.35180	4253.18	4886.42	8.8290	
1200	0.42482	4464.18	5143.89	9.0642	0.37761	4463.71	5143.40	9.0096	
1300	0.45382	4679.92	5406.02	9.2364	0.40340	4679.44	5405.56	9.1817	

 TABLE B.1.3 (continued)
 Superheated Vapor Water

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)		
		2000 kPa	(212.42°C)			2500 kPa (223.99°C)				
Sat.	0.09963	2600.26	2799.51	6.3408	0.07998	2603.13	2803.07	6.2574		
250	0.11144	2679.58	2902.46	6.5452	0.08700	2662.55	2880.06	6.4084		
300	0.12547	2772.56	3023.50	6.7663	0.09890	2761.56	3008.81	6.6437		
350	0.13857	2859.81	3136.96	6.9562	0.10976	2851.84	3126.24	6.8402		
400	0.15120	2945.21	3247.60	7.1270	0.12010	2939.03	3239.28	7.0147		
450	0.16353	3030.41	3357.48	7.2844	0.13014	3025.43	3350.77	7.1745		
500	0.17568	3116.20	3467.55	7.4316	0.13998	3112.08	3462.04	7.3233		
600	0.19960	3290.93	3690.14	7.7023	0.15930	3287.99	3686.25	7.5960		
700	0.22323	3470.99	3917.45	7.9487	0.17832	3468.80	3914.59	7.8435		
800	0.24668	3657.03	4150.40	8.1766	0.19716	3655.30	4148.20	8.0720		
900	0.27004	3849.33	4389.40	8.3895	0.21590	3847.89	4387.64	8.2853		
1000	0.29333	4047.94	4634.61	8.5900	0.23458	4046.67	4633.12	8.4860		
1100	0.31659	4252.71	4885.89	8.7800	0.25322	4251.52	4884.57	8.6761		
1200	0.33984	4463.25	5142.92	8.9606	0.27185	4462.08	5141.70	8.8569		
1300	0.36306	4678.97	5405.10	9.1328	0.29046	4677.80	5403.95	9.0291		
		3000 kPa	(233.90°C)			4000 kPa (250.40°C)				
Sat.	0.06668	2604.10	2804.14	6.1869	0.04978	2602.27	2801.38	6.0700		
250	0.07058	2644.00	2855.75	6.2871			_	_		
300	0.08114	2750.05	2993.48	6.5389	0.05884	2725.33	2960.68	6.3614		
350	0.09053	2843.66	3115.25	6.7427	0.06645	2826.65	3092.43	6.5820		
400	0.09936	2932.75	3230.82	6.9211	0.07341	2919.88	3213.51	6.7689		
450	0.10787	3020.38	3344.00	7.0833	0.08003	3010.13	3330.23	6.9362		
500	0.11619	3107.92	3456.48	7.2337	0.08643	3099.49	3445.21	7.0900		
600	0.13243	3285.03	3682.34	7.5084	0.09885	3279.06	3674.44	7.3688		
700	0.14838	3466.59	3911.72	7.7571	0.11095	3462.15	3905.94	7.6198		
800	0.16414	3653.58	4146.00	7.9862	0.12287	3650.11	4141.59	7.8502		
900	0.17980	3846.46	4385.87	8.1999	0.13469	3843.59	4382.34	8.0647		
1000	0.19541	4045.40	4631.63	8.4009	0.14645	4042.87	4628.65	8.2661		
1100	0.21098	4250.33	4883.26	8.5911	0.15817	4247.96	4880.63	8.4566		
1200	0.22652	4460.92	5140.49	8.7719	0.16987	4458.60	5138.07	8.6376		
1300	0.24206	4676.63	5402.81	8.9442	0.18156	4674.29	5400.52	8.8099		

TABLE B.1.3 (continued)

Superheated Vapor Water

Temp.	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)		
		5000 kPa	(263.99°C)		6000 kPa (275.64°C)					
Sat.	0.03944	2597.12	2794.33	5.9733	0.03244	2589.69	2784.33	5.8891		
300	0.04532	2697.94	2924.53	6.2083	0.03616	2667.22	2884.19	6.0673		
350	0.05194	2808.67	3068.39	6.4492	0.04223	2789.61	3042.97	6.3334		
400	0.05781	2906.58	3195.64	6.6458	0.04739	2892.81	3177.17	6.5407		
450	0.06330	2999.64	3316.15	6.8185	0.05214	2988.90	3301.76	6.7192		
500	0.06857	3090.92	3433.76	6.9758	0.05665	3082.20	3422.12	6.8802		
550	0.07368	3181.82	3550.23	7.1217	0.06101	3174.57	3540.62	7.0287		
600	0.07869	3273.01	3666.47	7.2588	0.06525	3266.89	3658.40	7.1676		
700	0.08849	3457.67	3900.13	7.5122	0.07352	3453.15	3894.28	7.4234		
800	0.09811	3646.62	4137.17	7.7440	0.08160	3643.12	4132.74	7.6566		
900	0.10762	3840.71	4378.82	7.9593	0.08958	3837.84	4375.29	7.8727		
1000	0.11707	4040.35	4625.69	8.1612	0.09749	4037.83	4622.74	8.0751		
1100	0.12648	4245.61	4878.02	8.3519	0.10536	4243.26	4875.42	8.2661		
1200	0.13587	4456.30	5135.67	8.5330	0.11321	4454.00	5133.28	8.4473		
1300	0.14526	4671.96	5398.24	8.7055	0.12106	4669.64	5395.97	8.6199		
		8000 kPa	(295.06°C)			10000 kPa (311.06°C)				
Sat.	0.02352	2569.79	2757.94	5.7431	0.01803	2544.41	2724.67	5.6140		
300	0.02426	2590.93	2784.98	5.7905	_	_	_	_		
350	0.02995	2747.67	2987.30	6.1300	0.02242	2699.16	2923.39	5.9442		
400	0.03432	2863.75	3138.28	6.3633	0.02641	2832.38	3096.46	6.2119		
450	0.03817	2966.66	3271.99	6.5550	0.02975	2943.32	3240.83	6.4189		
500	0.04175	3064.30	3398.27	6.7239	0.03279	3045.77	3373.63	6.5965		
550	0.04516	3159.76	3521.01	6.8778	0.03564	3144.54	3500.92	6.7561		
600	0.04845	3254.43	3642.03	7.0205	0.03837	3241.68	3625.34	6.9028		
700	0.05481	3444.00	3882.47	7.2812	0.04358	3434.72	3870.52	7.1687		
800	0.06097	3636.08	4123.84	7.5173	0.04859	3628.97	4114.91	7.4077		
900	0.06702	3832.08	4368.26	7.7350	0.05349	3826.32	4361.24	7.6272		
1000	0.07301	4032.81	4616.87	7.9384	0.05832	4027.81	4611.04	7.8315		
1100	0.07896	4238.60	4870.25	8.1299	0.06312	4233.97	4865.14	8.0236		
1200	0.08489	4449.45	5128.54	8.3115	0.06789	4444.93	5123.84	8.2054		
1300	0.09080	4665.02	5391.46	8.4842	0.07265	4660.44	5386.99	8.3783		

 TABLE B.1.3 (continued)
 Superheated Vapor Water

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		15000 kPa	a (342.24°C)			20000 kPa	a (365.81°C)	
Sat.	0.01034	2455.43	2610.49	5.3097	0.00583	2293.05	2409.74	4.9269
350	0.01147	2520.36	2692.41	5.4420		_	_	_
400	0.01565	2740.70	2975.44	5.8810	0.00994	2619.22	2818.07	5.5539
450	0.01845	2879.47	3156.15	6.1403	0.01270	2806.16	3060.06	5.9016
500	0.02080	2996.52	3308.53	6.3442	0.01477	2942.82	3238.18	6.1400
550	0.02293	3104.71	3448.61	6.5198	0.01656	3062.34	3393.45	6.3347
600	0.02491	3208.64	3582.30	6.6775	0.01818	3174.00	3537.57	6.5048
650	0.02680	3310.37	3712.32	6.8223	0.01969	3281.46	3675.32	6.6582
700	0.02861	3410.94	3840.12	6.9572	0.02113	3386.46	3809.09	6.7993
800	0.03210	3610.99	4092.43	7.2040	0.02385	3592.73	4069.80	7.0544
900	0.03546	3811.89	4343.75	7.4279	0.02645	3797.44	4326.37	7.2830
1000	0.03875	4015.41	4596.63	7.6347	0.02897	4003.12	4582.45	7.4925
1100	0.04200	4222.55	4852.56	7.8282	0.03145	4211.30	4840.24	7.6874
1200	0.04523	4433.78	5112.27	8.0108	0.03391	4422.81	5100.96	7.8706
1300	0.04845	4649.12	5375.94	8.1839	0.03636	4637.95	5365.10	8.0441
		300	00 kPa			4000	00 kPa	
375	0.001789	1737.75	1791.43	3.9303	0.001641	1677.09	1742.71	3.8289
400	0.002790	2067.34	2151.04	4.4728	0.001908	1854.52	1930.83	4.1134
425	0.005304	2455.06	2614.17	5.1503	0.002532	2096.83	2198.11	4.5028
450	0.006735	2619.30	2821.35	5.4423	0.003693	2365.07	2512.79	4.9459
500	0.008679	2820.67	3081.03	5.7904	0.005623	2678.36	2903.26	5.4699
550	0.010168	2970.31	3275.36	6.0342	0.006984	2869.69	3149.05	5.7784
600	0.011446	3100.53	3443.91	6.2330	0.008094	3022.61	3346.38	6.0113
650	0.012596	3221.04	3598.93	6.4057	0.009064	3158.04	3520.58	6.2054
700	0.013661	3335.84	3745.67	6.5606	0.009942	3283.63	3681.29	6.3750
800	0.015623	3555.60	4024.31	6.8332	0.011523	3517.89	3978.80	6.6662
900	0.017448	3768.48	4291.93	7.0717	0.012963	3739.42	4257.93	6.9150
1000	0.019196	3978.79	4554.68	7.2867	0.014324	3954.64	4527.59	7.1356
1100	0.020903	4189.18	4816.28	7.4845	0.015643	4167.38	4793.08	7.3364
1200	0.022589	4401.29	5078.97	7.6691	0.016940	4380.11	5057.72	7.5224
1300	0.024266	4615.96	5343.95	7.8432	0.018229	4594.28	5323.45	7.6969

TABLE B.1.4

Compressed Liquid Water

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m³/kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		500 kPa	(151.86°C)			2000 kPa	(212.42°C)	
Sat.	0.001093	639.66	640.21	1.8606	0.001177	906.42	908.77	2.4473
0.01	0.000999	0.01	0.51	0.0000	0.000999	0.03	2.03	0.0001
20	0.001002	83.91	84.41	0.2965	0.001001	83.82	85.82	.2962
40	0.001008	167.47	167.98	0.5722	0.001007	167.29	169.30	.5716
60	0.001017	251.00	251.51	0.8308	0.001016	250.73	252.77	.8300
80	0.001029	334.73	335.24	1.0749	0.001028	334.38	336.44	1.0739
100	0.001043	418.80	419.32	1.3065	0.001043	418.36	420.45	1.3053
120	0.001060	503.37	503.90	1.5273	0.001059	502.84	504.96	1.5259
140	0.001080	588.66	589.20	1.7389	0.001079	588.02	590.18	1.7373
160	_	_	_	_	0.001101	674.14	676.34	1.9410
180	_	_	_	_	0.001127	761.46	763.71	2.1382
200	_	_	_	_	0.001156	850.30	852.61	2.3301
		5000 kPa	(263.99°C)			10000 kPa	ı (311.06°C)	
Sat	0.001286	1147.78	1154.21	2.9201	0.001452	1393.00	1407.53	3.3595
0	0.000998	0.03	5.02	0.0001	0.000995	0.10	10.05	0.0003
20	0.001000	83.64	88.64	0.2955	0.000997	83.35	93.32	0.2945
40	0.001006	166.93	171.95	0.5705	0.001003	166.33	176.36	0.5685
60	0.001015	250.21	255.28	0.8284	0.001013	249.34	259.47	0.8258
80	0.001027	333.69	338.83	1.0719	0.001025	332.56	342.81	1.0687
100	0.001041	417.50	422.71	1.3030	0.001039	416.09	426.48	1.2992
120	0.001058	501.79	507.07	1.5232	0.001055	500.07	510.61	1.5188
140	0.001077	586.74	592.13	1.7342	0.001074	584.67	595.40	1.7291
160	0.001099	672.61	678.10	1.9374	0.001195	670.11	681.07	1.9316
180	0.001124	759.62	765.24	2.1341	0.001120	756.63	767.83	2.1274
200	0.001153	848.08	853.85	2.3254	0.001148	844.49	855.97	2.3178
220	0.001187	938.43	944.36	2.5128	0.001181	934.07	945.88	2.5038
240	0.001226	1031.34	1037.47	2.6978	0.001219	1025.94	1038.13	2.6872
260	0.001275	1127.92	1134.30	2.8829	0.001265	1121.03	1133.68	2.8698
280					0.001322	1220.90	1234.11	3.0547
300					0.001397	1328.34	1342.31	3.2468

 TABLE B.1.4 (continued)
 Compressed Liquid Water

Temp. (°C)	v (m^3/kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m^3/kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		15000 kPa	ı (342.24°C)			20000 kPa	a (365.81°C)	
Sat.	0.001658	1585.58	1610.45	3.6847	0.002035	1785.47	1826.18	4.0137
0	0.000993	0.15	15.04	0.0004	0.000990	0.20	20.00	0.0004
20	0.000995	83.05	97.97	0.2934	0.000993	82.75	102.61	0.2922
40	0.001001	165.73	180.75	0.5665	0.000999	165.15	185.14	0.5646
60	0.001011	248.49	263.65	0.8231	0.001008	247.66	267.82	0.8205
80	0.001022	331.46	346.79	1.0655	0.001020	330.38	350.78	1.0623
100	0.001036	414.72	430.26	1.2954	0.001034	413.37	434.04	1.2917
120	0.001052	498.39	514.17	1.5144	0.001050	496.75	517.74	1.5101
140	0.001071	582.64	598.70	1.7241	0.001068	580.67	602.03	1.7192
160	0.001092	667.69	684.07	1.9259	0.001089	665.34	687.11	1.9203
180	0.001116	753.74	770.48	2.1209	0.001112	750.94	773.18	2.1146
200	0.001143	841.04	858.18	2.3103	0.001139	837.70	860.47	2.3031
220	0.001175	929.89	947.52	2.4952	0.001169	925.89	949.27	2.4869
240	0.001211	1020.82	1038.99	2.6770	0.001205	1015.94	1040.04	2.6673
260	0.001255	1114.59	1133.41	2.8575	0.001246	1108.53	1133.45	2.8459
280	0.001308	1212.47	1232.09	3.0392	0.001297	1204.69	1230.62	3.0248
300	0.001377	1316.58	1337.23	3.2259	0.001360	1306.10	1333.29	3.2071
320	0.001472	1431.05	1453.13	3.4246	0.001444	1415.66	1444.53	3.3978
340	0.001631	1567.42	1591.88	3.6545	0.001568	1539.64	1571.01	3.6074
360					0.001823	1702.78	1739.23	3.8770
		3000	00 kPa			5000	00 kPa	
0	0.000986	0.25	29.82	0.0001	0.000977	0.20	49.03	-0.0014
20	0.000989	82.16	111.82	0.2898	0.000980	80.98	130.00	0.2847
40	0.000995	164.01	193.87	0.5606	0.000987	161.84	211.20	0.5526
60	0.001004	246.03	276.16	0.8153	0.000996	242.96	292.77	0.8051
80	0.001016	328.28	358.75	1.0561	0.001007	324.32	374.68	1.0439
100	0.001029	410.76	441.63	1.2844	0.001020	405.86	456.87	1.2703
120	0.001044	493.58	524.91	1.5017	0.001035	487.63	539.37	1.4857
140	0.001062	576.86	608.73	1.7097	0.001052	569.76	622.33	1.6915
160	0.001082	660.81	693.27	1.9095	0.001070	652.39	705.91	1.8890
180	0.001105	745.57	778.71	2.1024	0.001091	735.68	790.24	2.0793
200	0.001130	831.34	865.24	2.2892	0.001115	819.73	875.46	2.2634
220	0.001159	918.32	953.09	2.4710	0.001141	904.67	961.71	2.4419
240	0.001192	1006.84	1042.60	2.6489	0.001170	990.69	1049.20	2.6158
260	0.001230	1097.38	1134.29	2.8242	0.001203	1078.06	1138.23	2.7860
280	0.001275	1190.69	1228.96	2.9985	0.001242	1167.19	1229.26	2.9536
300	0.001330	1287.89	1327.80	3.1740	0.001286	1258.66	1322.95	3.1200
320	0.001400	1390.64	1432.63	3.3538	0.001339	1353.23	1420.17	3.2867
340	0.001492	1501.71	1546.47	3.5425	0.001403	1451.91	1522.07	3.4556
360	0.001627	1626.57	1675.36	3.7492	0.001484	1555.97	1630.16	3.6290
380	0.001869	1781.35	1837.43	4.0010	0.001588	1667.13	1746.54	3.8100

TABLE B.1.5
Saturated Solid-Saturated Vapor, Water

			Specific Volume	e, m ³ /kg	Inte	rnal Energy,	kJ/kg
Temp.	Press.	Sat. Solid	Evap.	Sat. Vapor	Sat. Solid	Evap.	Sat. Vapor
(°C)	(kPa)	v_i	v_{ig}	v_g	u_i	u_{ig}	u_g
0.01	0.6113	0.0010908	206.152	206.153	-333.40	2708.7	2375.3
0	0.6108	0.0010908	206.314	206.315	-333.42	2708.7	2375.3
-2	0.5177	0.0010905	241.662	241.663	-337.61	2710.2	2372.5
-4	0.4376	0.0010901	283.798	283.799	-341.78	2711.5	2369.8
-6	0.3689	0.0010898	334.138	334.139	-345.91	2712.9	2367.0
-8	0.3102	0.0010894	394.413	394.414	-350.02	2714.2	2364.2
-10	0.2601	0.0010891	466.756	466.757	-354.09	2715.5	2361.4
-12	0.2176	0.0010888	553.802	553.803	-358.14	2716.8	2358.7
-14	0.1815	0.0010884	658.824	658.824	-362.16	2718.0	2355.9
-16	0.1510	0.0010881	785.906	785.907	-366.14	2719.2	2353.1
-18	0.1252	0.0010878	940.182	940.183	-370.10	2720.4	2350.3
-20	0.10355	0.0010874	1128.112	1128.113	-374.03	2721.6	2347.5
-22	0.08535	0.0010871	1357.863	1357.864	-377.93	2722.7	2344.7
-24	0.07012	0.0010868	1639.752	1639.753	-381.80	2723.7	2342.0
-26	0.05741	0.0010864	1986.775	1986.776	-385.64	2724.8	2339.2
-28	0.04684	0.0010861	2415.200	2415.201	-389.45	2725.8	2336.4
-30	0.03810	0.0010858	2945.227	2945.228	-393.23	2726.8	2333.6
-32	0.03090	0.0010854	3601.822	3601.823	-396.98	2727.8	2330.8
-34	0.02499	0.0010851	4416.252	4416.253	-400.71	2728.7	2328.0
-36	0.02016	0.0010848	5430.115	5430.116	-404.40	2729.6	2325.2
-38	0.01618	0.0010844	6707.021	6707.022	-408.06	2730.5	2322.4
-40	0.01286	0.0010841	8366.395	8366.396	-411.70	2731.3	2319.6

 TABLE B.1.5 (continued)
 Saturated Solid-Saturated Vapor, Water

]	Enthalpy, kJ/l	кg	1	Entropy, kJ/kg-	K
Temp.	Press.	Sat. Solid	Evap.	Sat. Vapor	Sat. Solid	Evap.	Sat. Vapor
(° C)	(kPa)	h_i	h_{ig}	h_g	s_i	s_{ig}	S_g
0.01	0.6113	-333.40	2834.7	2501.3	-1.2210	10.3772	9.1562
0	0.6108	-333.42	2834.8	2501.3	-1.2211	10.3776	9.1565
-2	0.5177	-337.61	2835.3	2497.6	-1.2369	10.4562	9.2193
-4	0.4376	-341.78	2835.7	2494.0	-1.2526	10.5358	9.2832
-6	0.3689	-345.91	2836.2	2490.3	-1.2683	10.6165	9.3482
-8	0.3102	-350.02	2836.6	2486.6	-1.2839	10.6982	9.4143
-10	0.2601	-354.09	2837.0	2482.9	-1.2995	10.7809	9.4815
-12	0.2176	-358.14	2837.3	2479.2	-1.3150	10.8648	9.5498
-14	0.1815	-362.16	2837.6	2475.5	-1.3306	10.9498	9.6192
-16	0.1510	-366.14	2837.9	2471.8	-1.3461	11.0359	9.6898
-18	0.1252	-370.10	2838.2	2468.1	-1.3617	11.1233	9.7616
-20	0.10355	-374.03	2838.4	2464.3	-1.3772	11.2120	9.8348
-22	0.08535	-377.93	2838.6	2460.6	-1.3928	11.3020	9.9093
-24	0.07012	-381.80	2838.7	2456.9	-1.4083	11.3935	9.9852
-26	0.05741	-385.64	2838.9	2453.2	-1.4239	11.4864	10.0625
-28	0.04684	-389.45	2839.0	2449.5	-1.4394	11.5808	10.1413
-30	0.03810	-393.23	2839.0	2445.8	-1.4550	11.6765	10.2215
-32	0.03090	-396.98	2839.1	2442.1	-1.4705	11.7733	10.3028
-34	0.02499	-400.71	2839.1	2438.4	-1.4860	11.8713	10.3853
-36	0.02016	-404.40	2839.1	2434.7	-1.5014	11.9704	10.4690
-38	0.01618	-408.06	2839.0	2431.0	-1.5168	12.0714	10.5546
-40	0.01286	-411.70	2838.9	2427.2	-1.5321	12.1768	10.6447

TABLE B.2

Thermodynamic Properties of Ammonia

TABLE B.2.1
Saturated Ammonia

		Spec	ific Volume, m	$^{3}/\mathrm{kg}$	Inter	rnal Energy, l	kJ/kg
Temp. (°C)	Press. (kPa)	Sat. Liquid v_f	Evap. v_{fg}	Sat. Vapor v_g	Sat. Liquid u_f	Evap. u _{fg}	Sat. Vapor
-50	40.9	0.001424	2.62557	2.62700	-43.82	1309.1	1265.2
-45	54.5	0.001437	2.00489	2.00632	-22.01	1293.5	1271.4
-40	71.7	0.001450	1.55111	1.55256	-0.10	1277.6	1277.4
-35	93.2	0.001463	1.21466	1.21613	21.93	1261.3	1283.3
-30	119.5	0.001476	0.96192	0.96339	44.08	1244.8	1288.9
-25	151.6	0.001490	0.76970	0.77119	66.36	1227.9	1294.3
-20	190.2	0.001504	0.62184	0.62334	88.76	1210.7	1299.5
-15	236.3	0.001519	0.50686	0.50838	111.30	1193.2	1304.5
-10	290.9	0.001534	0.41655	0.41808	133.96	1175.2	1309.2
-5	354.9	0.001550	0.34493	0.34648	156.76	1157.0	1313.7
0	429.6	0.001566	0.28763	0.28920	179.69	1138.3	1318.0
5	515.9	0.001583	0.24140	0.24299	202.77	1119.2	1322.0
10	615.2	0.001600	0.20381	0.20541	225.99	1099.7	1325.7
15	728.6	0.001619	0.17300	0.17462	249.36	1079.7	1329.1
20	857.5	0.001638	0.14758	0.14922	272.89	1059.3	1332.2
25	1003.2	0.001658	0.12647	0.12813	296.59	1038.4	1335.0
30	1167.0	0.001680	0.10881	0.11049	320.46	1016.9	1337.4
35	1350.4	0.001702	0.09397	0.09567	344.50	994.9	1339.4
40	1554.9	0.001725	0.08141	0.08313	368.74	972.2	1341.0
45	1782.0	0.001750	0.07073	0.07248	393.19	948.9	1342.1
50	2033.1	0.001777	0.06159	0.06337	417.87	924.8	1342.7
55	2310.1	0.001804	0.05375	0.05555	442.79	899.9	1342.7
60	2614.4	0.001834	0.04697	0.04880	467.99	874.2	1342.1
65	2947.8	0.001866	0.04109	0.04296	493.51	847.4	1340.9
70	3312.0	0.001900	0.03597	0.03787	519.39	819.5	1338.9
75	3709.0	0.001937	0.03148	0.03341	545.70	790.4	1336.1
80	4140.5	0.001978	0.02753	0.02951	572.50	759.9	1332.4
85	4608.6	0.002022	0.02404	0.02606	599.90	727.8	1327.7
90	5115.3	0.002071	0.02093	0.02300	627.99	693.7	1321.7
95	5662.9	0.002126	0.01815	0.02028	656.95	657.4	1314.4
100	6253.7	0.002188	0.01565	0.01784	686.96	618.4	1305.3
105	6890.4	0.002261	0.01337	0.01564	718.30	575.9	1294.2
110	7575.7	0.002347	0.01128	0.01363	751.37	529.1	1280.5
115	8313.3	0.002452	0.00933	0.01178	786.82	476.2	1263.1
120	9107.2	0.002589	0.00744	0.01003	825.77	414.5	1240.3
125	9963.5	0.002783	0.00554	0.00833	870.69	337.7	1208.4
130	10891.6	0.003122	0.00337	0.00649	929.29	226.9	1156.2
132.3	11333.2	0.004255	0	0.00426	1037.62	0	1037.6

TABLE B.2.1 (continued)

Saturated Ammonia

		E	nthalpy, kJ/k	g	Entropy, kJ/kg-K			
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapoi	
(°C)	(kPa)	h_f	$m{h}_{fg}$	h_g	s_f	s_{fg}	S_g	
-50	40.9	-43.76	1416.3	1372.6	-0.1916	6.3470	6.1554	
-45	54.5	-21.94	1402.8	1380.8	-0.0950	6.1484	6.0534	
-40	71.7	0	1388.8	1388.8	0	5.9567	5.9567	
-35	93.2	22.06	1374.5	1396.5	0.0935	5.7715	5.8650	
-30	119.5	44.26	1359.8	1404.0	0.1856	5.5922	5.7778	
-25	151.6	66.58	1344.6	1411.2	0.2763	5.4185	5.6947	
-20	190.2	89.05	1329.0	1418.0	0.3657	5.2498	5.6155	
-15	236.3	111.66	1312.9	1424.6	0.4538	5.0859	5.5397	
-10	290.9	134.41	1296.4	1430.8	0.5408	4.9265	5.4673	
-5	354.9	157.31	1279.4	1436.7	0.6266	4.7711	5.3977	
0	429.6	180.36	1261.8	1442.2	0.7114	4.6195	5.3309	
5	515.9	203.58	1243.7	1447.3	0.7951	4.4715	5.2666	
10	615.2	226.97	1225.1	1452.0	0.8779	4.3266	5.2045	
15	728.6	250.54	1205.8	1456.3	0.9598	4.1846	5.1444	
20	857.5	274.30	1185.9	1460.2	1.0408	4.0452	5.0860	
25	1003.2	298.25	1165.2	1463.5	1.1210	3.9083	5.0293	
30	1167.0	322.42	1143.9	1466.3	1.2005	3.7734	4.9738	
35	1350.4	346.80	1121.8	1468.6	1.2792	3.6403	4.9196	
40	1554.9	371.43	1098.8	1470.2	1.3574	3.5088	4.8662	
45	1782.0	396.31	1074.9	1471.2	1.4350	3.3786	4.8136	
50	2033.1	421.48	1050.0	1471.5	1.5121	3.2493	4.7614	
55	2310.1	446.96	1024.1	1471.0	1.5888	3.1208	4.7095	
60	2614.4	472.79	997.0	1469.7	1.6652	2.9925	4.6577	
65	2947.8	499.01	968.5	1467.5	1.7415	2.8642	4.6057	
70	3312.0	525.69	938.7	1464.4	1.8178	2.7354	4.3533	
75	3709.0	552.88	907.2	1460.1	1.8943	2.6058	4.5001	
80	4140.5	580.69	873.9	1454.6	1.9712	2.4746	4.4458	
85	4608.6	609.21	838.6	1447.8	2.0488	2.3413	4.3901	
90	5115.3	638.59	800.8	1439.4	2.1273	2.2051	4.3325	
95	5662.9	668.99	760.2	1429.2	2.2073	2.0650	4.2723	
100	6253.7	700.64	716.2	1416.9	2.2893	1.9195	4.2088	
105	6890.4	733.87	668.1	1402.0	2.3740	1.7667	4.1407	
110	7575.7	769.15	614.6	1383.7	2.4625	1.6040	4.0665	
115	8313.3	807.21	553.8	1361.0	2.5566	1.4267	3.9833	
120	9107.2	849.36	482.3	1331.7	2.6593	1.2268	3.8861	
125	9963.5	898.42	393.0	1291.4	2.7775	0.9870	3.7645	
130	10892	963.29	263.7	1227.0	2.9326	0.6540	3.5866	
132.3	11333	1085.85	0	1085.9	3.2316	0	3.2316	

TABLE B.2.2

Superheated Ammonia

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		50 kPa (-46.53°C)			100 kPa	(-33.60°C)	
Sat.	2.1752	1269.6	1378.3	6.0839	1.1381	1284.9	1398.7	5.8401
-30	2.3448	1296.2	1413.4	6.2333	1.1573	1291.0	1406.7	5.8734
-20	2.4463	1312.3	1434.6	6.3187	1.2101	1307.8	1428.8	5.9626
-10	2.5471	1328.4	1455.7	6.4006	1.2621	1324.6	1450.8	6.0477
0	2.6474	1344.5	1476.9	6.4795	1.3136	1341.3	1472.6	6.1291
10	2.7472	1360.7	1498.1	6.5556	1.3647	1357.9	1494.4	6.2073
20	2.8466	1377.0	1519.3	6.6293	1.4153	1374.5	1516.1	6.2826
30	2.9458	1393.3	1540.6	6.7008	1.4657	1391.2	1537.7	6.3553
40	3.0447	1409.8	1562.0	6.7703	1.5158	1407.9	1559.5	6.4258
50	3.1435	1426.3	1583.5	6.8379	1.5658	1424.7	1581.2	6.4943
60	3.2421	1443.0	1605.1	6.9038	1.6156	1441.5	1603.1	6.5609
70	3.3406	1459.9	1626.9	6.9682	1.6653	1458.5	1625.1	6.6258
80	3.4390	1476.9	1648.8	7.0312	1.7148	1475.6	1647.1	6.6892
100	3.6355	1511.4	1693.2	7.1533	1.8137	1510.3	1691.7	6.8120
120	3.8318	1546.6	1738.2	7.2708	1.9124	1545.7	1736.9	6.9300
140	4.0280	1582.5	1783.9	7.3842	2.0109	1581.7	1782.8	7.0439
160	4.2240	1619.2	1830.4	7.4941	2.1093	1618.5	1829.4	7.1540
180	4.4199	1656.7	1877.7	7.6008	2.2075	1656.0	1876.8	7.2609
200	4.6157	1694.9	1925.7	7.7045	2.3057	1694.3	1924.9	7.3648
		150 kPa	(−25.22°C)			200 kPa	(−18.86°C)	
Sat.	0.7787	1294.1	1410.9	5.6983	0.5946	1300.6	1419.6	5.5979
-20	0.7977	1303.3	1422.9	5.7465	_	_	_	_
-10	0.8336	1320.7	1445.7	5.8349	0.6193	1316.7	1440.6	5.6791
0	0.8689	1337.9	1468.3	5.9189	0.6465	1334.5	1463.8	5.7659
10	0.9037	1355.0	1490.6	5.9992	0.6732	1352.1	1486.8	5.8484
20	0.9382	1372.0	1512.8	6.0761	0.6995	1369.5	1509.4	5.9270
30	0.9723	1389.0	1534.9	6.1502	0.7255	1386.8	1531.9	6.0025
40	1.0062	1406.0	1556.9	6.2217	0.7513	1404.0	1554.3	6.0751
50	1.0398	1423.0	1578.9	6.2910	0.7769	1421.3	1576.6	6.1453
60	1.0734	1440.0	1601.0	6.3583	0.8023	1438.5	1598.9	6.2133
70	1.1068	1457.2	1623.2	6.4238	0.8275	1455.8	1621.3	6.2794
80	1.1401	1474.4	1645.4	6.4877	0.8527	1473.1	1643.7	6.3437
100	1.2065	1509.3	1690.2	6.6112	0.9028	1508.2	1688.8	6.4679
120	1.2726	1544.8	1735.6	6.7297	0.9527	1543.8	1734.4	6.5869
140	1.3386	1580.9	1781.7	6.8439	1.0024	1580.1	1780.6	6.7015
160	1.4044	1617.8	1828.4	6.9544	1.0519	1617.0	1827.4	6.8123
180	1.4701	1655.4	1875.9	7.0615	1.1014	1654.7	1875.0	6.9196
200	1.5357	1693.7	1924.1	7.1656	1.1507	1693.2	1923.3	7.0239
220	1.6013	1732.9	1973.1	7.2670	1.2000	1732.4	1972.4	7.1255

 TABLE B.2.2 (continued)

Superheated Ammonia

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
()	(III /Kg)			(KJ/Kg-K)	(III /Kg)			(KJ/Kg-K)
		300 kPa	(-9.24°C)			400 kPa	(-1.89°C)	
Sat.	0.40607	1309.9	1431.7	5.4565	0.30942	1316.4	1440.2	5.3559
0	0.42382	1327.5	1454.7	5.5420	0.31227	1320.2	1445.1	5.3741
10	0.44251	1346.1	1478.9	5.6290	0.32701	1339.9	1470.7	5.4663
20	0.46077	1364.4	1502.6	5.7113	0.34129	1359.1	1495.6	5.5525
30	0.47870	1382.3	1526.0	5.7896	0.35520	1377.7	1519.8	5.6338
40	0.49636	1400.1	1549.0	5.8645	0.36884	1396.1	1543.6	5.7111
50	0.51382	1417.8	1571.9	5.9365	0.38226	1414.2	1567.1	5.7850
60	0.53111	1435.4	1594.7	6.0060	0.39550	1432.2	1590.4	5.8560
70	0.54827	1453.0	1617.5	6.0732	0.40860	1450.1	1613.6	5.9244
80	0.56532	1470.6	1640.2	6.1385	0.42160	1468.0	1636.7	5.9907
100	0.59916	1506.1	1685.8	6.2642	0.44732	1503.9	1682.8	6.1179
120	0.63276	1542.0	1731.8	6.3842	0.47279	1540.1	1729.2	6.2390
140	0.66618	1578.5	1778.3	6.4996	0.49808	1576.8	1776.0	6.3552
160	0.69946	1615.6	1825.4	6.6109	0.52323	1614.1	1823.4	6.4671
180	0.73263	1653.4	1873.2	6.7188	0.54827	1652.1	1871.4	6.5755
200	0.76572	1692.0	1921.7	6.8235	0.57321	1690.8	1920.1	6.6806
220	0.79872	1731.3	1970.9	6.9254	0.59809	1730.3	1969.5	6.7828
240	0.83167	1771.4	2020.9	7.0247	0.62289	1770.5	2019.6	6.8825
260	0.86455	1812.2	2071.6	7.1217	0.64764	1811.4	2070.5	6.9797
		500 kP	a (4.13°C)			600 kP	a (9.28°C)	
Sat.	0.25035	1321.3	1446.5	5.2776	0.21038	1325.2	1451.4	5.2133
10	0.25757	1333.5	1462.3	5.3340	0.21115	1326.7	1453.4	5.2205
20	0.26949	1353.6	1488.3	5.4244	0.22154	1347.9	1480.8	5.3156
30	0.28103	1373.0	1513.5	5.5090	0.23152	1368.2	1507.1	5.4037
40	0.29227	1392.0	1538.1	5.5889	0.24118	1387.8	1532.5	5.4862
50	0.30328	1410.6	1562.2	5.6647	0.25059	1406.9	1557.3	5.5641
60	0.31410	1429.0	1586.1	5.7373	0.25981	1425.7	1581.6	5.6383
70	0.32478	1447.3	1609.6	5.8070	0.26888	1444.3	1605.7	5.7094
80	0.33535	1465.4	1633.1	5.8744	0.27783	1462.8	1629.5	5.7778
100	0.35621	1501.7	1679.8	6.0031	0.29545	1499.5	1676.8	5.9081
120	0.37681	1538.2	1726.6	6.1253	0.31281	1536.3	1724.0	6.0314
140	0.39722	1575.2	1773.8	6.2422	0.32997	1573.5	1771.5	6.1491
160	0.41748	1612.7	1821.4	6.3548	0.34699	1611.2	1819.4	6.2623
180	0.43764	1650.8	1869.6	6.4636	0.36389	1649.5	1867.8	6.3717
200	0.45771	1689.6	1918.5	6.5691	0.38071	1688.5	1916.9	6.4776
220	0.47770	1729.2	1968.1	6.6717	0.39745	1728.2	1966.6	6.5806
240	0.49763	1769.5	2018.3	6.7717	0.41412	1768.6	2017.0	6.6808
260	0.51749	1810.6	2069.3	6.8692	0.43073	1809.8	2068.2	6.7786

 TABLE B.2.2 (continued)

Superheated Ammonia

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		800 kPa	(17.85°C)			1000 kP	a (24.90°C)	
Sat.	0.15958	1330.9	1458.6	5.1110	0.12852	1334.9	1463.4	5.0304
20	0.16138	1335.8	1464.9	5.1328	_	_	_	_
30	0.16947	1358.0	1493.5	5.2287	0.13206	1347.1	1479.1	5.0826
40	0.17720	1379.0	1520.8	5.3171	0.13868	1369.8	1508.5	5.1778
50	0.18465	1399.3	1547.0	5.3996	0.14499	1391.3	1536.3	5.2654
60	0.19189	1419.0	1572.5	5.4774	0.15106	1412.1	1563.1	5.3471
70	0.19896	1438.3	1597.5	5.5513	0.15695	1432.2	1589.1	5.4240
80	0.20590	1457.4	1622.1	5.6219	0.16270	1451.9	1614.6	5.4971
100	0.21949	1495.0	1670.6	5.7555	0.17389	1490.5	1664.3	5.6342
120	0.23280	1532.5	1718.7	5.8811	0.18477	1528.6	1713.4	5.7622
140	0.24590	1570.1	1766.9	6.0006	0.19545	1566.8	1762.2	5.8834
160	0.25886	1608.2	1815.3	6.1150	0.20597	1605.2	1811.2	5.9992
180	0.27170	1646.8	1864.2	6.2254	0.21638	1644.2	1860.5	6.1105
200	0.28445	1686.1	1913.6	6.3322	0.22669	1683.7	1910.4	6.2182
220	0.29712	1726.0	1963.7	6.4358	0.23693	1723.9	1960.8	6.3226
240	0.30973	1766.7	2014.5	6.5367	0.24710	1764.8	2011.9	6.4241
260	0.32228	1808.1	2065.9	6.6350	0.25720	1806.4	2063.6	6.5229
280	0.33477	1850.2	2118.0	6.7310	0.26726	1848.8	2116.0	6.6194
300	0.34722	1893.1	2170.9	6.8248	0.27726	1891.8	2169.1	6.7137
		1200 kPa	a (30.94°C)			1400 kP	a (36.26°C)	
Sat.	0.10751	1337.8	1466.8	4.9635	0.09231	1339.8	1469.0	4.9060
40	0.11287	1360.0	1495.4	5.0564	0.09432	1349.5	1481.6	4.9463
50	0.11846	1383.0	1525.1	5.1497	0.09942	1374.2	1513.4	5.0462
60	0.12378	1404.8	1553.3	5.2357	0.10423	1397.2	1543.1	5.1370
70	0.12890	1425.8	1580.5	5.3159	0.10882	1419.2	1571.5	5.2209
80	0.13387	1446.2	1606.8	5.3916	0.11324	1440.3	1598.8	5.2994
100	0.14347	1485.8	1658.0	5.5325	0.12172	1481.0	1651.4	5.4443
120	0.15275	1524.7	1708.0	5.6631	0.12986	1520.7	1702.5	5.5775
140	0.16181	1563.3	1757.5	5.7860	0.13777	1559.9	1752.8	5.7023
160	0.17071	1602.2	1807.1	5.9031	0.14552	1599.2	1802.9	5.8208
180	0.17950	1641.5	1856.9	6.0156	0.15315	1638.8	1853.2	5.9343
200	0.18819	1681.3	1907.1	6.1241	0.16068	1678.9	1903.8	6.0437
220	0.19680	1721.8	1957.9	6.2292	0.16813	1719.6	1955.0	6.1495
240	0.20534	1762.9	2009.3	6.3313	0.17551	1761.0	2006.7	6.2523
260	0.21382	1804.7	2061.3	6.4308	0.18283	1803.0	2059.0	6.3523
280	0.22225	1847.3	2114.0	6.5278	0.19010	1845.8	2111.9	6.4498
300	0.23063	1890.6	2167.3	6.6225	0.19732	1889.3	2165.5	6.5450
320	0.23897	1934.6	2221.3	6.7151	0.20450	1933.5	2219.8	6.6380

 TABLE B.2.2 (continued)

Superheated Ammonia

Temp. (°C)	ν (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		1600 kP	a (41.03°C)			2000 kP	a (49.37°C)	
Sat.	0.08079	1341.2	1470.5	4.8553	0.06444	1342.6	1471.5	4.7680
50	0.08506	1364.9	1501.0	4.9510	0.06471	1344.5	1473.9	4.7754
60	0.08951	1389.3	1532.5	5.0472	0.06875	1372.3	1509.8	4.8848
70	0.09372	1412.3	1562.3	5.1351	0.07246	1397.8	1542.7	4.9821
80	0.09774	1434.3	1590.6	5.2167	0.07595	1421.6	1573.5	5.0707
100	0.10539	1476.2	1644.8	5.3659	0.08248	1466.1	1631.1	5.2294
120	0.11268	1516.6	1696.9	5.5018	0.08861	1508.3	1685.5	5.3714
140	0.11974	1556.4	1748.0	5.6286	0.09447	1549.3	1738.2	5.5022
160	0.12662	1596.1	1798.7	5.7485	0.10016	1589.9	1790.2	5.6251
180	0.13339	1636.1	1849.5	5.8631	0.10571	1630.6	1842.0	5.7420
200	0.14005	1676.5	1900.5	5.9734	0.11116	1671.6	1893.9	5.8540
220	0.14663	1717.4	1952.0	6.0800	0.11652	1713.1	1946.1	5.9621
240	0.15314	1759.0	2004.1	6.1834	0.12182	1755.2	1998.8	6.0668
260	0.15959	1801.3	2056.7	6.2839	0.12705	1797.9	2052.0	6.1685
280	0.16599	1844.3	2109.9	6.3819	0.13224	1841.3	2105.8	6.2675
300	0.17234	1888.0	2163.7	6.4775	0.13737	1885.4	2160.1	6.3641
320	0.17865	1932.4	2218.2	6.5710	0.14246	1930.2	2215.1	6.4583
340	0.18492	1977.5	2273.4	6.6624	0.14751	1975.6	2270.7	6.5505
360	0.19115	2023.3	2329.1	6.7519	0.15253	2021.8	2326.8	6.6406
			a (88.90°C)				a (125.20°C)	
Sat.	0.02365	1323.2	1441.4	4.3454	0.00826	1206.8	1289.4	3.7587
100	0.02636	1369.7	1501.5	4.5091	—			
120	0.03024	1435.1	1586.3	4.7306	_	_	_	_
140	0.03350	1489.8	1657.3	4.9068	0.01195	1341.8	1461.3	4.1839
160	0.03643	1539.5	1721.7	5.0591	0.01461	1432.2	1578.3	4.4610
180	0.03916	1586.9	1782.7	5.1968	0.01666	1500.6	1667.2	4.6617
200	0.04174	1633.1	1841.8	5.3245	0.01842	1560.3	1744.5	4.8287
220	0.04422	1678.9	1900.0	5.4450	0.02001	1615.8	1816.0	4.9767
240	0.04662	1724.8	1957.9	5.5600	0.02150	1669.2	1884.2	5.1123
260	0.04895	1770.9	2015.6	5.6704	0.02290	1721.6	1950.6	5.2392
280	0.05123	1817.4	2073.6	5.7771	0.02424	1773.6	2015.9	5.3596
300	0.05346	1864.5	2131.8	5.8805	0.02552	1825.5	2080.7	5.4746
320	0.05565	1912.1	2190.3	5.9809	0.02676	1877.6	2145.2	5.5852
340	0.05779	1960.3	2249.2	6.0786	0.02796	1930.0	2209.6	5.6921
360	0.05779	2009.1	2308.6	6.1738	0.02730	1982.8	2274.1	5.7955
380	0.05790	2058.5	2368.4	6.2668	0.03026	2036.1	2338.7	5.8960
400	0.06403	2108.4	2428.6	6.3576	0.03020	2089.8	2403.5	5.9937
420	0.06606	2159.0	2428.0	6.4464	0.03137	2143.9	2468.5	6.0888
440	0.06806	2210.1	2550.4	6.5334	0.03243	2143.9	2533.7	6.1815

TABLE B.3

Thermodynamic Properties of Carbon Dioxide

TABLE B.3.1
Saturated Carbon Dioxide

		Spec	cific Volume, m	³ /kg	Internal Energy, kJ/kg			
Temp. (°C)	Press. (kPa)	Sat. Liquid v_f	Evap. v_{fg}	Sat. Vapor	Sat. Liquid u_f	Evap. u _{fg}	Sat. Vapor	
-50.0	682.3	0.000866	0.05492	0.05579	-20.55	302.26	281.71	
-48	739.5	0.000872	0.05075	0.05162	-16.64	298.86	282.21	
-46	800.2	0.000878	0.04694	0.04782	-12.72	295.42	282.69	
-44	864.4	0.000883	0.04347	0.04435	-8.80	291.94	283.15	
-42	932.5	0.000889	0.04029	0.04118	-4.85	288.42	283.57	
-40	1004.5	0.000896	0.03739	0.03828	-0.90	284.86	283.96	
-38	1080.5	0.000902	0.03472	0.03562	3.07	281.26	284.33	
-36	1160.7	0.000909	0.03227	0.03318	7.05	277.60	284.66	
-34	1245.2	0.000915	0.03002	0.03093	11.05	273.90	284.95	
-32	1334.2	0.000922	0.02794	0.02886	15.07	270.14	285.21	
-30	1427.8	0.000930	0.02603	0.02696	19.11	266.32	285.43	
-28	1526.1	0.000937	0.02425	0.02519	23.17	262.45	285.61	
-26	1629.3	0.000945	0.02261	0.02356	27.25	258.51	285.75	
-24	1737.5	0.000953	0.02110	0.02205	31.35	254.50	285.85	
-22	1850.9	0.000961	0.01968	0.02065	35.48	250.41	285.89	
-20	1969.6	0.000969	0.01837	0.01934	39.64	246.25	285.89	
-18	2093.8	0.000978	0.01715	0.01813	43.82	242.01	285.84	
-16	2223.7	0.000987	0.01601	0.01700	48.04	237.68	285.73	
-14	2359.3	0.000997	0.01495	0.01595	52.30	233.26	285.56	
-12	2501.0	0.001007	0.01396	0.01497	56.59	228.73	285.32	
-10	2648.7	0.001017	0.01303	0.01405	60.92	224.10	285.02	
-8	2802.7	0.001028	0.01216	0.01319	65.30	219.35	284.65	
-6	2963.2	0.001040	0.01134	0.01238	69.73	214.47	284.20	
-4	3130.3	0.001052	0.01057	0.01162	74.20	209.46	283.66	
-2	3304.2	0.001065	0.00985	0.01091	78.74	204.29	283.03	
0	3485.1	0.001078	0.00916	0.01024	83.34	198.96	282.30	
2	3673.3	0.001093	0.00852	0.00961	88.01	193.44	281.46	
4	3868.8	0.001108	0.00790	0.00901	92.76	187.73	280.49	
6	4072.0	0.001124	0.00732	0.00845	97.60	181.78	279.38	
8	4283.1	0.001142	0.00677	0.00791	102.54	175.57	278.11	
10	4502.2	0.001161	0.00624	0.00740	107.60	169.07	276.67	
12	4729.7	0.001182	0.00573	0.00691	112.79	162.23	275.02	
14	4965.8	0.001205	0.00524	0.00645	118.14	154.99	273.13	
16	5210.8	0.001231	0.00477	0.00600	123.69	147.26	270.95	
18	5465.1	0.001260	0.00431	0.00557	129.48	138.95	268.43	
20	5729.1	0.001293	0.00386	0.00515	135.56	129.90	265.46	
22	6003.1	0.001233	0.00341	0.00474	142.03	119.89	261.92	
24	6287.7	0.001379	0.00295	0.00433	149.04	108.55	257.59	
26	6583.7	0.001377	0.00233	0.00391	156.88	95.20	252.07	
28	6891.8	0.001526	0.00247	0.00346	166.20	78.26	244.46	
30	7213.7	0.001520	0.00133	0.00340	179.49	51.83	231.32	
31.0	7377.3	0.001083	0.00121	0.00230	203.56	0.0	203.56	

 TABLE B.3.1 (continued)
 Saturated Carbon Dioxide

		E	nthalpy, kJ/k	g	Entropy, kJ/kg-K			
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor	
(°C)	(kPa)	h_f	h_{fg}	h_g	s_f	s_{fg}	s_g	
-50.0	682.3	-19.96	339.73	319.77	-0.0863	1.5224	1.4362	
-48	739.5	-16.00	336.38	320.38	-0.0688	1.4940	1.4252	
-46	800.2	-12.02	332.98	320.96	-0.0515	1.4659	1.4144	
-44	864.4	-8.03	329.52	321.49	-0.0342	1.4380	1.4038	
-42	932.5	-4.02	326.00	321.97	-0.0171	1.4103	1.3933	
-40	1004.5	0	322.42	322.42	0	1.3829	1.3829	
-38	1080.5	4.04	318.78	322.82	0.0170	1.3556	1.3726	
-36	1160.7	8.11	315.06	323.17	0.0339	1.3285	1.3624	
-34	1245.2	12.19	311.28	323.47	0.0507	1.3016	1.3523	
-32	1334.2	16.30	307.42	323.72	0.0675	1.2748	1.3423	
-30	1427.8	20.43	303.48	323.92	0.0842	1.2481	1.3323	
-28	1526.1	24.60	299.46	324.06	0.1009	1.2215	1.3224	
-26	1629.3	28.78	295.35	324.14	0.1175	1.1950	1.3125	
-24	1737.5	33.00	291.15	324.15	0.1341	1.1686	1.3026	
-22	1850.9	37.26	286.85	324.11	0.1506	1.1421	1.2928	
-20	1969.6	41.55	282.44	323.99	0.1672	1.1157	1.2829	
-18	2093.8	45.87	277.93	323.80	0.1837	1.0893	1.2730	
-16	2223.7	50.24	273.30	323.53	0.2003	1.0628	1.2631	
-14	2359.3	54.65	268.54	323.19	0.2169	1.0362	1.2531	
-12	2501.0	59.11	263.65	322.76	0.2334	1.0096	1.2430	
-10	2648.7	63.62	258.61	322.23	0.2501	0.9828	1.2328	
-8	2802.7	68.18	253.43	321.61	0.2668	0.9558	1.2226	
-6	2963.2	72.81	248.08	320.89	0.2835	0.9286	1.2121	
-4	3130.3	77.50	242.55	320.05	0.3003	0.9012	1.2015	
-2	3304.2	82.26	236.83	319.09	0.3173	0.8734	1.1907	
0	3485.1	87.10	230.89	317.99	0.3344	0.8453	1.1797	
2	3673.3	92.02	224.73	316.75	0.3516	0.8167	1.1683	
4	3868.8	97.05	218.30	315.35	0.3690	0.7877	1.1567	
6	4072.0	102.18	211.59	313.77	0.3866	0.7580	1.1446	
8	4283.1	107.43	204.56	311.99	0.4045	0.7276	1.1321	
10	4502.2	112.83	197.15	309.98	0.4228	0.6963	1.1190	
12	4729.7	118.38	189.33	307.72	0.4414	0.6640	1.1053	
14	4965.8	124.13	181.02	305.15	0.4605	0.6304	1.0909	
16	5210.8	130.11	172.12	302.22	0.4802	0.5952	1.0754	
18	5465.1	136.36	162.50	298.86	0.5006	0.5581	1.0588	
20	5729.1	142.97	152.00	294.96	0.5221	0.5185	1.0406	
22	6003.1	150.02	140.34	290.36	0.5449	0.4755	1.0203	
24	6287.7	157.71	127.09	284.80	0.5695	0.4277	0.9972	
26	6583.7	166.36	111.45	277.80	0.5971	0.3726	0.9697	
28	6891.8	176.72	91.58	268.30	0.6301	0.3041	0.9342	
30	7213.7	191.65	60.58	252.23	0.6778	0.1998	0.8776	
31.0	7377.3	219.34	0.0	219.34	0.7680	0.1	0.7680	

TABLE B.3.2
Superheated Carbon Dioxide

Temp.	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		400 k	Pa (NA)			800 kPa ((-46.00°C)	
Sat.	_	_	_		0.04783	282.69	320.95	1.4145
-40	0.10499	292.46	334.46	1.5947	0.04966	287.05	326.78	1.4398
-20	0.11538	305.30	351.46	1.6646	0.05546	301.13	345.49	1.5168
0	0.12552	318.31	368.51	1.7295	0.06094	314.92	363.67	1.5859
20	0.13551	331.57	385.77	1.7904	0.06623	328.73	381.72	1.6497
40	0.14538	345.14	403.29	1.8482	0.07140	342.70	399.82	1.7094
60	0.15518	359.03	421.10	1.9033	0.07648	356.90	418.09	1.7660
80	0.16491	373.25	439.21	1.9561	0.08150	371.37	436.57	1.8199
100	0.17460	387.80	457.64	2.0069	0.08647	386.11	455.29	1.8714
120	0.18425	402.67	476.37	2.0558	0.09141	401.15	474.27	1.9210
140	0.19388	417.86	495.41	2.1030	0.09631	416.47	493.52	1.9687
160	0.20348	433.35	514.74	2.1487	0.10119	432.07	513.03	2.0148
180	0.21307	449.13	534.36	2.1930	0.10606	447.95	532.80	2.0594
200	0.22264	465.20	554.26	2.2359	0.11090	464.11	552.83	2.1027
220	0.23219	481.55	574.42	2.2777	0.11573	480.52	573.11	2.1447
240	0.24173	498.16	594.85	2.3183	0.12056	497.20	593.64	2.1855
260	0.25127	515.02	615.53	2.3578	0.12537	514.12	614.41	2.2252
		1000 kPa	(-40.12°C)			1400 kPa	(-30.58°C)	
Sat.	0.03845	283.94	322.39	1.3835	0.02750	285.37	323.87	1.3352
-20	0.04342	298.89	342.31	1.4655	0.02957	294.04	335.44	1.3819
0	0.04799	313.15	361.14	1.5371	0.03315	309.42	355.83	1.4595
20	0.05236	327.27	379.63	1.6025	0.03648	324.23	375.30	1.5283
40	0.05660	341.46	398.05	1.6633	0.03966	338.90	394.42	1.5914
60	0.06074	355.82	416.56	1.7206	0.04274	353.62	413.45	1.6503
80	0.06482	370.42	435.23	1.7750	0.04575	368.48	432.52	1.7059
100	0.06885	385.26	454.11	1.8270	0.04870	383.54	451.72	1.7588
120	0.07284	400.38	473.22	1.8768	0.05161	398.83	471.09	1.8093
140	0.07680	415.77	492.57	1.9249	0.05450	414.36	490.66	1.8579
160	0.08074	431.43	512.17	1.9712	0.05736	430.14	510.44	1.9046
180	0.08465	447.36	532.02	2.0160	0.06020	446.17	530.45	1.9498
200	0.08856	463.56	552.11	2.0594	0.06302	462.45	550.68	1.9935
220	0.09244	480.01	572.46	2.1015	0.06583	478.98	571.14	2.0358
240	0.09632	496.72	593.04	2.1424	0.06863	495.76	591.83	2.0770
260	0.10019	513.67	613.86	2.1822	0.07141	512.77	612.74	2.1169
280	0.10405	530.86	634.90	2.2209	0.07419	530.01	633.88	2.1558

 TABLE B.3.2 (continued)
 Superheated Carbon Dioxide

Temp.	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		2000 kPa	(-19.50°C)			3000 kPa	(-5.55°C)	
Sat.	0.01903	285.88	323.95	1.2804	0.01221	284.09	320.71	1.2098
0	0.02193	303.24	347.09	1.3684	0.01293	290.52	329.32	1.2416
20	0.02453	319.37	368.42	1.4438	0.01512	310.21	355.56	1.3344
40	0.02693	334.88	388.75	1.5109	0.01698	327.61	378.55	1.4104
60	0.02922	350.19	408.64	1.5725	0.01868	344.14	400.19	1.4773
80	0.03143	365.49	428.36	1.6300	0.02029	360.30	421.16	1.5385
100	0.03359	380.90	448.07	1.6843	0.02182	376.35	441.82	1.5954
120	0.03570	396.46	467.85	1.7359	0.02331	392.42	462.35	1.6490
140	0.03777	412.22	487.76	1.7853	0.02477	408.57	482.87	1.6999
160	0.03982	428.18	507.83	1.8327	0.02619	424.87	503.44	1.7485
180	0.04186	444.37	528.08	1.8784	0.02759	441.34	524.12	1.7952
200	0.04387	460.79	548.53	1.9226	0.02898	457.99	544.92	1.8401
220	0.04587	477.43	569.17	1.9653	0.03035	474.83	565.88	1.8835
240	0.04786	494.31	590.02	2.0068	0.03171	491.88	587.01	1.9255
260	0.04983	511.41	611.08	2.0470	0.03306	509.13	608.30	1.9662
280	0.05180	528.73	632.34	2.0862	0.03440	526.59	629.78	2.0057
300	0.05377	546.26	653.80	2.1243	0.03573	544.25	651.43	2.0442
		6000 kPa	a (21.98°C)			10 0	00 kPa	
Sat.	0.00474	261.97	290.42	1.0206	_	_	_	_
20		_	_	_	0.00117	118.12	129.80	0.4594
40	0.00670	298.62	338.82	1.1806	0.00159	184.23	200.14	0.6906
60	0.00801	322.51	370.54	1.2789	0.00345	277.63	312.11	1.0389
80	0.00908	342.74	397.21	1.3567	0.00451	312.82	357.95	1.1728
100	0.01004	361.47	421.69	1.4241	0.00530	338.20	391.24	1.2646
120	0.01092	379.47	445.02	1.4850	0.00598	360.19	419.96	1.3396
140	0.01176	397.10	467.68	1.5413	0.00658	380.54	446.38	1.4051
160	0.01257	414.56	489.97	1.5939	0.00715	399.99	471.46	1.4644
180	0.01335	431.97	512.06	1.6438	0.00768	418.94	495.73	1.5192
200	0.01411	449.40	534.04	1.6913	0.00819	437.61	519.49	1.5705
220	0.01485	466.91	556.01	1.7367	0.00868	456.12	542.91	1.6190
240	0.01558	484.52	578.00	1.7804	0.00916	474.58	566.14	1.6652
260	0.01630	502.27	600.05	1.8226	0.00962	493.03	589.26	1.7094
280	0.01701	520.15	622.19	1.8634	0.01008	511.53	612.32	1.7518
300	0.01771	538.18	644.44	1.9029	0.01053	530.11	635.37	1.7928
320	0.01840	556.37	666.80	1.9412	0.01097	548.77	658.46	1.8324

TABLE B.4

Thermodynamic Properties of R-410a

TABLE B.4.1

Saturated R-410a

		Spec	eific Volume, m	³ /kg	Inter	nal Energy, k	J/kg
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor
(°C)	(kPa)	v_f	v_{fg}	v_g	u_f	u_{fg}	u_g
-60	64.1	0.000727	0.36772	0.36845	-27.50	256.41	228.91
-55	84.0	0.000735	0.28484	0.28558	-20.70	251.89	231.19
-51.4	101.3	0.000741	0.23875	0.23949	-15.78	248.59	232.81
-50	108.7	0.000743	0.22344	0.22418	-13.88	247.31	233.43
-45	138.8	0.000752	0.17729	0.17804	-7.02	242.67	235.64
-40	175.0	0.000762	0.14215	0.14291	-0.13	237.95	237.81
-35	218.4	0.000771	0.11505	0.11582	6.80	233.14	239.94
-30	269.6	0.000781	0.09392	0.09470	13.78	228.23	242.01
-25	329.7	0.000792	0.07726	0.07805	20.82	223.21	244.03
-20	399.6	0.000803	0.06400	0.06480	27.92	218.07	245.99
-15	480.4	0.000815	0.05334	0.05416	35.08	212.79	247.88
-10	573.1	0.000827	0.04470	0.04553	42.32	207.36	249.69
- 5	678.9	0.000841	0.03764	0.03848	49.65	201.75	251.41
0	798.7	0.000855	0.03182	0.03267	57.07	195.95	253.02
5	933.9	0.000870	0.02699	0.02786	64.60	189.93	254.53
10	1085.7	0.000886	0.02295	0.02383	72.24	183.66	255.90
15	1255.4	0.000904	0.01955	0.02045	80.02	177.10	257.12
20	1444.2	0.000923	0.01666	0.01758	87.94	170.21	258.16
25	1653.6	0.000944	0.01420	0.01514	96.03	162.95	258.98
30	1885.1	0.000968	0.01208	0.01305	104.32	155.24	259.56
35	2140.2	0.000995	0.01025	0.01124	112.83	147.00	259.83
40	2420.7	0.001025	0.00865	0.00967	121.61	138.11	259.72
45	2728.3	0.001060	0.00723	0.00829	130.72	128.41	259.13
50	3065.2	0.001103	0.00597	0.00707	140.27	117.63	257.90
55	3433.7	0.001156	0.00482	0.00598	150.44	105.34	255.78
60	3836.9	0.001227	0.00374	0.00497	161.57	90.70	252.27
65	4278.3	0.001338	0.00265	0.00399	174.59	71.59	246.19
70	4763.1	0.001619	0.00124	0.00286	194.53	37.47	232.01
71.3	4901.2	0.00218	0	0.00218	215.78	0	215.78

 TABLE B.4.1 (continued)

Saturated R-410a

		E	nthalpy, kJ/k	g	E	ntropy, kJ/kg-	K
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor
(°C)	(kPa)	h_f	h_{fg}	h_g	s_f	s_{fg}	S_g
-60	64.1	-27.45	279.96	252.51	-0.1227	1.3135	1.1907
-55	84.0	-20.64	275.83	255.19	-0.0912	1.2644	1.1732
-51.4	101.3	-15.70	272.78	257.08	-0.0688	1.2301	1.1613
-50	108.7	-13.80	271.60	257.80	-0.0603	1.2171	1.1568
-45	138.8	-6.92	267.27	260.35	-0.0299	1.1715	1.1416
-40	175.0	0	262.83	262.83	0	1.1273	1.1273
-35	218.4	6.97	258.26	265.23	0.0294	1.0844	1.1139
-30	269.6	13.99	253.55	267.54	0.0585	1.0428	1.1012
-25	329.7	21.08	248.69	269.77	0.0871	1.0022	1.0893
-20	399.6	28.24	243.65	271.89	0.1154	0.9625	1.0779
-15	480.4	35.47	238.42	273.90	0.1435	0.9236	1.0671
-10	573.1	42.80	232.98	275.78	0.1713	0.8854	1.0567
-5	678.9	50.22	227.31	277.53	0.1989	0.8477	1.0466
0	798.7	57.76	221.37	279.12	0.2264	0.8104	1.0368
5	933.9	65.41	215.13	280.55	0.2537	0.7734	1.0272
10	1085.7	73.21	208.57	281.78	0.2810	0.7366	1.0176
15	1255.4	81.15	201.64	282.79	0.3083	0.6998	1.0081
20	1444.2	89.27	194.28	283.55	0.3357	0.6627	0.9984
25	1653.6	97.59	186.43	284.02	0.3631	0.6253	0.9884
30	1885.1	106.14	178.02	284.16	0.3908	0.5872	0.9781
35	2140.2	114.95	168.94	283.89	0.4189	0.5482	0.9671
40	2420.7	124.09	159.04	283.13	0.4473	0.5079	0.9552
45	2728.3	133.61	148.14	281.76	0.4765	0.4656	0.9421
50	3065.2	143.65	135.93	279.58	0.5067	0.4206	0.9273
55	3433.7	154.41	121.89	276.30	0.5384	0.3715	0.9099
60	3836.9	166.28	105.04	271.33	0.5729	0.3153	0.8882
65	4278.3	180.32	82.95	263.26	0.6130	0.2453	0.8583
70	4763.1	202.24	43.40	245.64	0.6752	0.1265	0.8017
71.3	4901.2	226.46	0	226.46	0.7449	0	0.7449

TABLE B.4.2
Superheated R-410a

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		50 kPa (-64.34°C)			100 kPa ((-51.65°C)	
Sat.	0.46484	226.90	250.15	1.2070	0.24247	232.70	256.94	1.1621
-60	0.47585	229.60	253.40	1.2225	_	_	_	_
-40	0.52508	241.94	268.20	1.2888	0.25778	240.40	266.18	1.2027
-20	0.57295	254.51	283.16	1.3504	0.28289	253.44	281.73	1.2667
0	0.62016	267.52	298.53	1.4088	0.30723	266.72	297.44	1.3265
20	0.66698	281.05	314.40	1.4649	0.33116	280.42	313.54	1.3833
40	0.71355	295.15	330.83	1.5191	0.35483	294.64	330.12	1.4380
60	0.75995	309.84	347.83	1.5717	0.37833	309.40	347.24	1.4910
80	0.80623	325.11	365.43	1.6230	0.40171	324.75	364.92	1.5425
100	0.85243	340.99	383.61	1.6731	0.42500	340.67	383.17	1.5928
120	0.89857	357.46	402.38	1.7221	0.44822	357.17	401.99	1.6419
140	0.94465	374.50	421.74	1.7701	0.47140	374.25	421.39	1.6901
160	0.99070	392.12	441.65	1.8171	0.49453	391.89	441.34	1.7372
180	1.03671	410.28	462.12	1.8633	0.51764	410.07	461.84	1.7835
200	1.08270	428.98	483.11	1.9087	0.54072	428.79	482.86	1.8289
220	1.12867	448.19	504.63	1.9532	0.56378	448.02	504.40	1.8734
240	1.17462	467.90	526.63	1.9969	0.58682	467.74	526.42	1.9172
		150 kPa ((-43.35°C)			200 kPa ((-37.01°C)	
Sat.	0.16540	236.36	261.17	1.1368	0.12591	239.09	264.27	1.1192
-40	0.16851	238.72	263.99	1.1489		_		_
-20	0.18613	252.34	280.26	1.2159	0.13771	251.18	278.72	1.1783
0	0.20289	265.90	296.33	1.2770	0.15070	265.06	295.20	1.2410
20	0.21921	279.78	312.66	1.3347	0.16322	279.13	311.78	1.2995
40	0.23525	294.12	329.40	1.3899	0.17545	293.59	328.68	1.3553
60	0.25112	308.97	346.64	1.4433	0.18750	308.53	346.03	1.4090
80	0.26686	324.37	364.40	1.4950	0.19943	324.00	363.89	1.4610
100	0.28251	340.35	382.72	1.5455	0.21127	340.02	382.28	1.5117
120	0.29810	356.89	401.60	1.5948	0.22305	356.60	401.21	1.5611
140	0.31364	374.00	421.04	1.6430	0.23477	373.74	420.70	1.6094
160	0.32915	391.66	441.03	1.6902	0.24645	391.43	440.72	1.6568
180	0.34462	409.87	461.56	1.7366	0.25810	409.66	461.28	1.7032
200	0.36006	428.60	482.61	1.7820	0.26973	428.41	482.35	1.7487
220	0.37548	447.84	504.16	1.8266	0.28134	447.67	503.93	1.7933
240	0.39089	467.58	526.21	1.8705	0.29293	467.41	526.00	1.8372
260	0.40628	487.78	548.73	1.9135	0.30450	487.63	548.53	1.8803

TABLE B.4.2 (continued)

Superheated R-410a

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		300 kPa ((-27.37°C)			400 kPa ((-19.98°C)	
Sat.	0.08548	243.08	268.72	1.0949	0.06475	246.00	271.90	1.0779
-20	0.08916	248.71	275.46	1.1219	_	_	_	_
0	0.09845	263.33	292.87	1.1881	0.07227	261.51	290.42	1.1483
20	0.10720	277.81	309.96	1.2485	0.07916	276.44	308.10	1.2108
40	0.11564	292.53	327.22	1.3054	0.08571	291.44	325.72	1.2689
60	0.12388	307.65	344.81	1.3599	0.09207	306.75	343.58	1.3242
80	0.13200	323.25	362.85	1.4125	0.09828	322.49	361.80	1.3773
100	0.14003	339.37	381.38	1.4635	0.10440	338.72	380.48	1.4288
120	0.14798	356.03	400.43	1.5132	0.11045	355.45	399.64	1.4788
140	0.15589	373.23	420.00	1.5617	0.11645	372.72	419.30	1.5276
160	0.16376	390.97	440.10	1.6093	0.12241	390.51	439.47	1.5752
180	0.17159	409.24	460.72	1.6558	0.12834	408.82	460.16	1.6219
200	0.17940	428.03	481.85	1.7014	0.13424	427.64	481.34	1.6676
220	0.18719	447.31	503.47	1.7462	0.14012	446.96	503.01	1.7125
240	0.19496	467.09	525.58	1.7901	0.14598	466.76	525.15	1.7565
260	0.20272	487.33	548.15	1.8332	0.15182	487.03	547.76	1.7997
280	0.21046	508.02	571.16	1.8756	0.15766	507.74	570.81	1.8422
		500 kPa ((-13.89°C)			600 kPa	(−8.67°C)	
Sat.	0.05208	248.29	274.33	1.0647	0.04351	250.15	276.26	1.0540
0	0.05651	259.59	287.84	1.1155	0.04595	257.54	285.12	1.0869
20	0.06231	275.02	306.18	1.1803	0.05106	273.56	304.20	1.1543
40	0.06775	290.32	324.20	1.2398	0.05576	289.19	322.64	1.2152
60	0.07297	305.84	342.32	1.2959	0.06023	304.91	341.05	1.2722
80	0.07804	321.72	360.74	1.3496	0.06455	320.94	359.67	1.3265
100	0.08302	338.05	379.56	1.4014	0.06877	337.38	378.65	1.3787
120	0.08793	354.87	398.84	1.4517	0.07292	354.29	398.04	1.4294
140	0.09279	372.20	418.60	1.5007	0.07701	371.68	417.89	1.4786
160	0.09760	390.05	438.85	1.5486	0.08106	389.58	438.22	1.5266
180	0.10238	408.40	459.59	1.5954	0.08508	407.98	459.03	1.5736
200	0.10714	427.26	480.83	1.6413	0.08907	426.88	480.32	1.6196
220	0.11187	446.61	502.55	1.6862	0.09304	446.26	502.08	1.6646
240	0.11659	466.44	524.73	1.7303	0.09700	466.11	524.31	1.7088
260	0.12129	486.73	547.37	1.7736	0.10093	486.42	546.98	1.7521
280	0.12598	507.46	570.45	1.8161	0.10486	507.18	570.09	1.7947
300	0.13066	528.62	593.95	1.8578	0.10877	528.36	593.62	1.8365

 TABLE B.4.2 (continued)

Superheated R-410a

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		800 kPa	a (0.05°C)			1000 kP	a (7.25°C)	
Sat.	0.03262	253.04	279.14	1.0367	0.02596	255.16	281.12	1.0229
20	0.03693	270.47	300.02	1.1105	0.02838	267.11	295.49	1.0730
40	0.04074	286.83	319.42	1.1746	0.03170	284.35	316.05	1.1409
60	0.04429	303.01	338.44	1.2334	0.03470	301.04	335.75	1.2019
80	0.04767	319.36	357.49	1.2890	0.03753	317.73	355.27	1.2588
100	0.05095	336.03	376.79	1.3421	0.04025	334.65	374.89	1.3128
120	0.05415	353.11	396.42	1.3934	0.04288	351.91	394.79	1.3648
140	0.05729	370.64	416.47	1.4431	0.04545	369.58	415.04	1.4150
160	0.06039	388.65	436.96	1.4915	0.04798	387.70	435.68	1.4638
180	0.06345	407.13	457.90	1.5388	0.05048	406.28	456.76	1.5113
200	0.06649	426.10	479.30	1.5850	0.05294	425.33	478.27	1.5578
220	0.06951	445.55	501.15	1.6302	0.05539	444.84	500.23	1.6032
240	0.07251	465.46	523.46	1.6746	0.05781	464.80	522.62	1.6477
260	0.07549	485.82	546.21	1.7181	0.06023	485.21	545.43	1.6914
280	0.07846	506.61	569.38	1.7607	0.06262	506.05	568.67	1.7341
300	0.08142	527.83	592.97	1.8026	0.06501	527.30	592.31	1.7761
		1200 kPa	a (13.43°C)			1400 kPa	a (18.88°C)	
Sat.	0.02145	256.75	282.50	1.0111	0.01819	257.94	283.40	1.0006
20	0.02260	263.39	290.51	1.0388	0.01838	259.18	284.90	1.0057
40	0.02563	281.72	312.48	1.1113	0.02127	278.93	308.71	1.0843
60	0.02830	299.00	332.96	1.1747	0.02371	296.88	330.07	1.1505
80	0.03077	316.06	352.98	1.2331	0.02593	314.35	350.64	1.2105
100	0.03311	333.24	372.97	1.2881	0.02801	331.80	371.01	1.2666
120	0.03537	350.69	393.13	1.3408	0.03000	349.46	391.46	1.3199
140	0.03756	368.51	413.59	1.3915	0.03192	367.43	412.13	1.3712
160	0.03971	386.75	434.40	1.4407	0.03380	385.79	433.12	1.4208
180	0.04183	405.43	455.62	1.4886	0.03565	404.56	454.47	1.4690
200	0.04391	424.55	477.24	1.5353	0.03746	423.77	476.21	1.5160
220	0.04597	444.12	499.29	1.5809	0.03925	443.41	498.36	1.5618
240	0.04802	464.14	521.77	1.6256	0.04102	463.49	520.92	1.6066
260	0.05005	484.60	544.66	1.6693	0.04278	483.99	543.88	1.6505
280	0.05207	505.48	567.96	1.7122	0.04452	504.91	567.25	1.6936
300	0.05407	526.77	591.66	1.7543	0.04626	526.25	591.01	1.7358
320	0.05607	548.47	615.75	1.7956	0.04798	547.97	615.14	1.7772

 TABLE B.4.2 (continued)

Superheated R-410a

Temp. (°C)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		1800 kPa	a (28.22°C)			2000 kPa	ı (32.31°C)	
Sat.	0.01376	259.38	284.15	0.9818	0.01218	259.72	284.09	0.9731
40	0.01534	272.67	300.29	1.0344	0.01321	269.07	295.49	1.0099
60	0.01754	292.34	323.92	1.1076	0.01536	289.90	320.62	1.0878
80	0.01945	310.76	345.77	1.1713	0.01717	308.88	343.22	1.1537
100	0.02119	328.84	366.98	1.2297	0.01880	327.30	364.91	1.2134
120	0.02283	346.93	388.03	1.2847	0.02032	345.64	386.29	1.2693
140	0.02441	365.24	409.17	1.3371	0.02177	364.12	407.66	1.3223
160	0.02593	383.85	430.51	1.3875	0.02317	382.86	429.20	1.3732
180	0.02741	402.82	452.16	1.4364	0.02452	401.94	450.99	1.4224
200	0.02886	422.19	474.14	1.4839	0.02585	421.40	473.10	1.4701
220	0.03029	441.97	496.49	1.5301	0.02715	441.25	495.55	1.5166
240	0.03170	462.16	519.22	1.5753	0.02844	461.50	518.37	1.5619
260	0.03309	482.77	542.34	1.6195	0.02970	482.16	541.56	1.6063
280	0.03447	503.78	565.83	1.6627	0.03095	503.21	565.12	1.6497
300	0.03584	525.19	589.70	1.7051	0.03220	524.66	589.05	1.6922
320	0.03720	546.98	613.94	1.7467	0.03343	546.49	613.35	1.7338
340	0.03855	569.15	638.54	1.7875	0.03465	568.69	637.99	1.7747
		3000 kPa	ı (49.07°C)			4000 kPa	ı (61.90°C)	
Sat.	0.00729	258.19	280.06	0.9303	0.00460	250.37	268.76	0.8782
60	0.00858	274.96	300.70	0.9933		_	_	_
80	0.01025	298.38	329.12	1.0762	0.00661	285.02	311.48	1.0028
100	0.01159	319.07	353.84	1.1443	0.00792	309.62	341.29	1.0850
120	0.01277	338.84	377.16	1.2052	0.00897	331.39	367.29	1.1529
140	0.01387	358.32	399.92	1.2617	0.00990	352.14	391.75	1.2136
160	0.01489	377.80	422.49	1.3150	0.01076	372.51	415.53	1.2698
180	0.01588	397.46	445.09	1.3661	0.01156	392.82	439.05	1.3229
200	0.01683	417.37	467.85	1.4152	0.01232	413.25	462.52	1.3736
220	0.01775	437.60	490.84	1.4628	0.01305	433.88	486.10	1.4224
240	0.01865	458.16	514.11	1.5091	0.01377	454.79	509.85	1.4696
260	0.01954	479.08	537.69	1.5541	0.01446	475.99	533.83	1.5155
280	0.02041	500.37	561.59	1.5981	0.01514	497.51	558.08	1.5601
300	0.02127	522.01	585.81	1.6411	0.01581	519.37	582.60	1.6037
320	0.02212	544.02	610.37	1.6833	0.01647	541.55	607.42	1.6462
340	0.02296	566.37	635.25	1.7245	0.01712	564.06	632.54	1.6879
360	0.02379	589.07	660.45	1.7650	0.01776	586.90	657.95	1.7286

TABLE B.5

Thermodynamic Properties of R-134a

TABLE B.5.1

Saturated R-134a

		Spec	rific Volume, m	³ /kg	Inter	rnal Energy, l	kJ/kg
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor
(°C)	(kPa)	v_f	v_{fg}	v_g	u_f	u_{fg}	u_g
-70	8.3	0.000675	1.97207	1.97274	119.46	218.74	338.20
-65	11.7	0.000679	1.42915	1.42983	123.18	217.76	340.94
-60	16.3	0.000684	1.05199	1.05268	127.52	216.19	343.71
-55	22.2	0.000689	0.78609	0.78678	132.36	214.14	346.50
-50	29.9	0.000695	0.59587	0.59657	137.60	211.71	349.31
-45	39.6	0.000701	0.45783	0.45853	143.15	208.99	352.15
-40	51.8	0.000708	0.35625	0.35696	148.95	206.05	355.00
-35	66.8	0.000715	0.28051	0.28122	154.93	202.93	357.86
-30	85.1	0.000722	0.22330	0.22402	161.06	199.67	360.73
-26.3	101.3	0.000728	0.18947	0.19020	165.73	197.16	362.89
-25	107.2	0.000730	0.17957	0.18030	167.30	196.31	363.61
-20	133.7	0.000738	0.14576	0.14649	173.65	192.85	366.50
-15	165.0	0.000746	0.11932	0.12007	180.07	189.32	369.39
-10	201.7	0.000755	0.09845	0.09921	186.57	185.70	372.27
-5	244.5	0.000764	0.08181	0.08257	193.14	182.01	375.15
0	294.0	0.000773	0.06842	0.06919	199.77	178.24	378.01
5	350.9	0.000783	0.05755	0.05833	206.48	174.38	380.85
10	415.8	0.000794	0.04866	0.04945	213.25	170.42	383.67
15	489.5	0.000805	0.04133	0.04213	220.10	166.35	386.45
20	572.8	0.000817	0.03524	0.03606	227.03	162.16	389.19
25	666.3	0.000829	0.03015	0.03098	234.04	157.83	391.87
30	771.0	0.000843	0.02587	0.02671	241.14	153.34	394.48
35	887.6	0.000857	0.02224	0.02310	248.34	148.68	397.02
40	1017.0	0.000873	0.01915	0.02002	255.65	143.81	399.46
45	1160.2	0.000890	0.01650	0.01739	263.08	138.71	401.79
50	1318.1	0.000908	0.01422	0.01512	270.63	133.35	403.98
55	1491.6	0.000928	0.01224	0.01316	278.33	127.68	406.01
60	1681.8	0.000951	0.01051	0.01146	286.19	121.66	407.85
65	1889.9	0.000976	0.00899	0.00997	294.24	115.22	409.46
70	2117.0	0.001005	0.00765	0.00866	302.51	108.27	410.78
75	2364.4	0.001038	0.00645	0.00749	311.06	100.68	411.74
80	2633.6	0.001078	0.00537	0.00645	319.96	92.26	412.22
85	2926.2	0.001128	0.00437	0.00550	329.35	82.67	412.01
90	3244.5	0.001195	0.00341	0.00461	339.51	71.24	410.75
95	3591.5	0.001297	0.00243	0.00373	351.17	56.25	407.42
100	3973.2	0.001557	0.00108	0.00264	368.55	28.19	396.74
101.2	4064.0	0.001969	0	0.00197	382.97	0	382.97

 TABLE B.5.1 (continued)

Saturated R-134a

		E	nthalpy, kJ/k	g	Entropy, kJ/k-K			
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapoi	
(°C)	(kPa)	h_f	h_{fg}	h_g	s_f	s_{fg}	S_g	
-70	8.3	119.47	235.15	354.62	0.6645	1.1575	1.8220	
-65	11.7	123.18	234.55	357.73	0.6825	1.1268	1.8094	
-60	16.3	127.53	233.33	360.86	0.7031	1.0947	1.7978	
-55	22.2	132.37	231.63	364.00	0.7256	1.0618	1.7874	
-50	29.9	137.62	229.54	367.16	0.7493	1.0286	1.7780	
-45	39.6	143.18	227.14	370.32	0.7740	0.9956	1.7695	
-40	51.8	148.98	224.50	373.48	0.7991	0.9629	1.7620	
-35	66.8	154.98	221.67	376.64	0.8245	0.9308	1.7553	
-30	85.1	161.12	218.68	379.80	0.8499	0.8994	1.7493	
-26.3	101.3	165.80	216.36	382.16	0.8690	0.8763	1.7453	
-25	107.2	167.38	215.57	382.95	0.8754	0.8687	1.7441	
-20	133.7	173.74	212.34	386.08	0.9007	0.8388	1.7395	
-15	165.0	180.19	209.00	389.20	0.9258	0.8096	1.7354	
-10	201.7	186.72	205.56	392.28	0.9507	0.7812	1.7319	
- 5	244.5	193.32	202.02	395.34	0.9755	0.7534	1.7288	
0	294.0	200.00	198.36	398.36	1.0000	0.7262	1.7262	
5	350.9	206.75	194.57	401.32	1.0243	0.6995	1.7239	
10	415.8	213.58	190.65	404.23	1.0485	0.6733	1.7218	
15	489.5	220.49	186.58	407.07	1.0725	0.6475	1.7200	
20	572.8	227.49	182.35	409.84	1.0963	0.6220	1.7183	
25	666.3	234.59	177.92	412.51	1.1201	0.5967	1.7168	
30	771.0	241.79	173.29	415.08	1.1437	0.5716	1.7153	
35	887.6	249.10	168.42	417.52	1.1673	0.5465	1.7139	
40	1017.0	256.54	163.28	419.82	1.1909	0.5214	1.7123	
45	1160.2	264.11	157.85	421.96	1.2145	0.4962	1.7106	
50	1318.1	271.83	152.08	423.91	1.2381	0.4706	1.7088	
55	1491.6	279.72	145.93	425.65	1.2619	0.4447	1.7066	
60	1681.8	287.79	139.33	427.13	1.2857	0.4182	1.7040	
65	1889.9	296.09	132.21	428.30	1.3099	0.3910	1.7008	
70	2117.0	304.64	124.47	429.11	1.3343	0.3627	1.6970	
75	2364.4	313.51	115.94	429.45	1.3592	0.3330	1.6923	
80	2633.6	322.79	106.40	429.19	1.3849	0.3013	1.6862	
85	2926.2	332.65	95.45	428.10	1.4117	0.2665	1.6782	
90	3244.5	343.38	82.31	425.70	1.4404	0.2267	1.6671	
95	3591.5	355.83	64.98	420.81	1.4733	0.1765	1.6498	
100	3973.2	374.74	32.47	407.21	1.5228	0.0870	1.6098	
101.2	4064.0	390.98	0	390.98	1.5658	0	1.5658	

TABLE B.5.2
Superheated R-134a

Temp. (°C)	v (m^3/k_g)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
		50 kPa (-40.67°C)			100 kPa	(-26.54°C)	
Sat.	0.36889	354.61	373.06	1.7629	0.19257	362.73	381.98	1.7456
-20	0.40507	368.57	388.82	1.8279	0.19860	367.36	387.22	1.7665
-10	0.42222	375.53	396.64	1.8582	0.20765	374.51	395.27	1.7978
0	0.43921	382.63	404.59	1.8878	0.21652	381.76	403.41	1.8281
10	0.45608	389.90	412.70	1.9170	0.22527	389.14	411.67	1.8578
20	0.47287	397.32	420.96	1.9456	0.23392	396.66	420.05	1.8869
30	0.48958	404.90	429.38	1.9739	0.24250	404.31	428.56	1.9155
40	0.50623	412.64	437.96	2.0017	0.25101	412.12	437.22	1.9436
50	0.52284	420.55	446.70	2.0292	0.25948	420.08	446.03	1.9712
60	0.53941	428.63	455.60	2.0563	0.26791	428.20	454.99	1.9985
70	0.55595	436.86	464.66	2.0831	0.27631	436.47	464.10	2.0255
80	0.57247	445.26	473.88	2.1096	0.28468	444.89	473.36	2.0521
90	0.58896	453.82	483.26	2.1358	0.29302	453.47	482.78	2.0784
100	0.60544	462.53	492.81	2.1617	0.30135	462.21	492.35	2.1044
110	0.62190	471.41	502.50	2.1874	0.30967	471.11	502.07	2.1301
120	0.63835	480.44	512.36	2.2128	0.31797	480.16	511.95	2.1555
130	0.65479	489.63	522.37	2.2379	0.32626	489.36	521.98	2.1807
		150 kPa	(−17.29°C)			200 kPa	(−10.22°C)	
Sat.	0.13139	368.06	387.77	1.7372	0.10002	372.15	392.15	1.7320
-10	0.13602	373.44	393.84	1.7606	0.10013	372.31	392.34	1.7328
0	0.14222	380.85	402.19	1.7917	0.10501	379.91	400.91	1.7647
10	0.14828	388.36	410.60	1.8220	0.10974	387.55	409.50	1.7956
20	0.15424	395.98	419.11	1.8515	0.11436	395.27	418.15	1.8256
30	0.16011	403.71	427.73	1.8804	0.11889	403.10	426.87	1.8549
40	0.16592	411.59	436.47	1.9088	0.12335	411.04	435.71	1.8836
50	0.17168	419.60	445.35	1.9367	0.12776	419.11	444.66	1.9117
60	0.17740	427.76	454.37	1.9642	0.13213	427.31	453.74	1.9394
70	0.18308	436.06	463.53	1.9913	0.13646	435.65	462.95	1.9666
80	0.18874	444.52	472.83	2.0180	0.14076	444.14	472.30	1.9935
90	0.19437	453.13	482.28	2.0444	0.14504	452.78	481.79	2.0200
100	0.19999	461.89	491.89	2.0705	0.14930	461.56	491.42	2.0461
110	0.20559	470.80	501.64	2.0963	0.15355	470.50	501.21	2.0720
120	0.21117	479.87	511.54	2.1218	0.15777	479.58	511.13	2.0976
130	0.21675	489.08	521.60	2.1470	0.16199	488.81	521.21	2.1229
140	0.22231	498.45	531.80	2.1720	0.16620	498.19	531.43	2.1479

 TABLE B.5.2 (continued)

Superheated R-134a

Temp. (°C)	v (m^3/k_g)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m³/kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
			a (0.56°C)				a (8.84°C)	
Sat.	0.06787	378.33	398.69	1.7259	0.05136	383.02	403.56	1.7223
10	0.07111	385.84	407.17	1.7564	0.05168	383.98	404.65	1.7261
20	0.07441	393.80	416.12	1.7874	0.05436	392.22	413.97	1.7584
30	0.07762	401.81	425.10	1.8175	0.05693	400.45	423.22	1.7895
40	0.08075	409.90	434.12	1.8468	0.05940	408.70	432.46	1.8195
50	0.08382	418.09	443.23	1.8755	0.06181	417.03	441.75	1.8487
60	0.08684	426.39	452.44	1.9035	0.06417	425.44	451.10	1.8772
70	0.08982	434.82	461.76	1.9311	0.06648	433.95	460.55	1.9051
80	0.09277	443.37	471.21	1.9582	0.06877	442.58	470.09	1.9325
90	0.09570	452.07	480.78	1.9850	0.07102	451.34	479.75	1.9595
100	0.09861	460.90	490.48	2.0113	0.07325	460.22	489.52	1.9860
110	0.10150	469.87	500.32	2.0373	0.07547	469.24	499.43	2.0122
120	0.10437	478.99	510.30	2.0631	0.07767	478.40	509.46	2.0381
130	0.10723	488.26	520.43	2.0885	0.07985	487.69	519.63	2.0636
140	0.11008	497.66	530.69	2.1136	0.08202	497.13	529.94	2.0889
150	0.11292	507.22	541.09	2.1385	0.08418	506.71	540.38	2.1139
160	0.11575	516.91	551.64	2.1631	0.08634	516.43	550.97	2.1386
		500 kPa	ı (15.66°C)			600 kPa	a (21.52°C)	
Sat.	0.04126	386.82	407.45	1.7198	0.03442	390.01	410.66	1.7179
20	0.04226	390.52	411.65	1.7342	_	_	_	_
30	0.04446	398.99	421.22	1.7663	0.03609	397.44	419.09	1.7461
40	0.04656	407.44	430.72	1.7971	0.03796	406.11	428.88	1.7779
50	0.04858	415.91	440.20	1.8270	0.03974	414.75	438.59	1.8084
60	0.05055	424.44	449.72	1.8560	0.04145	423.41	448.28	1.8379
70	0.05247	433.06	459.29	1.8843	0.04311	432.13	457.99	1.8666
80	0.05435	441.77	468.94	1.9120	0.04473	440.93	467.76	1.8947
90	0.05620	450.59	478.69	1.9392	0.04632	449.82	477.61	1.9222
100	0.05804	459.53	488.55	1.9660	0.04788	458.82	487.55	1.9492
110	0.05985	468.60	498.52	1.9924	0.04943	467.94	497.59	1.9758
120	0.06164	477.79	508.61	2.0184	0.05095	477.18	507.75	2.0019
130	0.06342	487.13	518.83	2.0440	0.05246	486.55	518.03	2.0277
140	0.06518	496.59	529.19	2.0694	0.05396	496.05	528.43	2.0532
150	0.06694	506.20	539.67	2.0945	0.05544	505.69	538.95	2.0784
160	0.06869	515.95	550.29	2.1193	0.05692	515.46	549.61	2.1033
170	0.07043	525.83	561.04	2.1438	0.05839	525.36	560.40	2.1279

 TABLE B.5.2 (continued)

Superheated R-134a

Temp. (°C)	v (m^3/k_g)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m³/kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
			(31.30°C)				a (39.37°C)	
Sat.	0.02571	395.15	415.72	1.7150	0.02038	399.16	419.54	1.7125
40	0.02711	403.17	424.86	1.7446	0.02047	399.78	420.25	1.7148
50	0.02861	412.23	435.11	1.7768	0.02185	409.39	431.24	1.7494
60	0.03002	421.20	445.22	1.8076	0.02311	418.78	441.89	1.7818
70	0.03137	430.17	455.27	1.8373	0.02429	428.05	452.34	1.8127
80	0.03268	439.17	465.31	1.8662	0.02542	437.29	462.70	1.8425
90	0.03394	448.22	475.38	1.8943	0.02650	446.53	473.03	1.8713
100	0.03518	457.35	485.50	1.9218	0.02754	455.82	483.36	1.8994
110	0.03639	466.58	495.70	1.9487	0.02856	465.18	493.74	1.9268
120	0.03758	475.92	505.99	1.9753	0.02956	474.62	504.17	1.9537
130	0.03876	485.37	516.38	2.0014	0.03053	484.16	514.69	1.9801
140	0.03992	494.94	526.88	2.0271	0.03150	493.81	525.30	2.0061
150	0.04107	504.64	537.50	2.0525	0.03244	503.57	536.02	2.0318
160	0.04221	514.46	548.23	2.0775	0.03338	513.46	546.84	2.0570
170	0.04334	524.42	559.09	2.1023	0.03431	523.46	557.77	2.0820
180	0.04446	534.51	570.08	2.1268	0.03523	533.60	568.83	2.1067
		1200 kP	a (46.31°C)			1400 kP	a (52.42°C)	
Sat.	0.01676	402.37	422.49	1.7102	0.01414	404.98	424.78	1.7077
50	0.01724	406.15	426.84	1.7237	_	_	_	_
60	0.01844	416.08	438.21	1.7584	0.01503	413.03	434.08	1.7360
70	0.01953	425.74	449.18	1.7908	0.01608	423.20	445.72	1.7704
80	0.02055	435.27	459.92	1.8217	0.01704	433.09	456.94	1.8026
90	0.02151	444.74	470.55	1.8514	0.01793	442.83	467.93	1.8333
100	0.02244	454.20	481.13	1.8801	0.01878	452.50	478.79	1.8628
110	0.02333	463.71	491.70	1.9081	0.01958	462.17	489.59	1.8914
120	0.02420	473.27	502.31	1.9354	0.02036	471.87	500.38	1.9192
130	0.02504	482.91	512.97	1.9621	0.02112	481.63	511.19	1.9463
140	0.02587	492.65	523.70	1.9884	0.02186	491.46	522.05	1.9730
150	0.02669	502.48	534.51	2.0143	0.02258	501.37	532.98	1.9991
160	0.02750	512.43	545.43	2.0398	0.02329	511.39	543.99	2.0248
170	0.02829	522.50	556.44	2.0649	0.02399	521.51	555.10	2.0502
180	0.02907	532.68	567.57	2.0898	0.02468	531.75	566.30	2.0752

 TABLE B.5.2 (continued)

Superheated R-134a

Temp. (°C)	v (m^3/k_g)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
()	(III /Kg)		(KJ/Kg) 1 (57.90°C)	(KJ/Kg-K)	(m /kg)		(KJ/Kg) 1 (67.48°C)	(KJ/Kg-K)
Sat	0.01215	407.11	426.54	1.7051	0.00930	410.15		1.6991
Sat. 60	0.01215 0.01239	407.11	429.32	1.7031	0.00930	410.13	428.75	1.0991
70	0.01239	420.37	441.89	1.7133	0.00958	413.37	432.53	1.7101
80	0.01343	430.72	453.72	1.7847	0.01055	425.20	446.30	1.7497
90	0.01438	440.79	465.15	1.8166	0.01033	436.20	458.95	1.7850
100	0.01601	450.71	476.33	1.8469	0.01211	446.78	471.00	1.8177
110	0.01676	460.57	487.39	1.8762	0.01277	457.12	482.69	1.8487
120	0.01748	470.42	498.39	1.9045	0.01342	467.34	494.19	1.8783
130	0.01817	480.30	509.37	1.9321	0.01403	477.51	505.57	1.9069
140	0.01884	490.23	520.38	1.9591	0.01461	487.68	516.90	1.9346
150	0.01949	500.24	531.43	1.9855	0.01517	497.89	528.22	1.9617
160	0.02013	510.33	542.54	2.0115	0.01571	508.15	539.57	1.9882
170	0.02076	520.52	553.73	2.0370	0.01624	518.48	550.96	2.0142
180	0.02138	530.81	565.02	2.0622	0.01676	528.89	562.42	2.0398
		3000 kPa	ı (86.20°C)			4000 kPa	(100.33°C)	
Sat.	0.00528	411.83	427.67	1.6759	0.00252	394.86	404.94	1.6036
90	0.00575	418.93	436.19	1.6995	_	_	_	_
100	0.00665	433.77	453.73	1.7472	_	_	_	_
110	0.00734	446.48	468.50	1.7862	0.00428	429.74	446.84	1.7148
120	0.00792	458.27	482.04	1.8211	0.00500	445.97	465.99	1.7642
130	0.00845	469.58	494.91	1.8535	0.00556	459.63	481.87	1.8040
140	0.00893	480.61	507.39	1.8840	0.00603	472.19	496.29	1.8394
150	0.00937	491.49	519.62	1.9133	0.00644	484.15	509.92	1.8720
160	0.00980	502.30	531.70	1.9415	0.00683	495.77	523.07	1.9027
170	0.01021	513.09	543.71	1.9689	0.00718	507.19	535.92	1.9320
180	0.01060	523.89	555.69	1.9956	0.00752	518.51	548.57	1.9603
		600	0 kPa			1000	00 kPa	
90	0.001059	328.34	334.70	1.4081	0.000991	320.72	330.62	1.3856
100	0.001150	346.71	353.61	1.4595	0.001040	336.45	346.85	1.4297
110	0.001307	368.06	375.90	1.5184	0.001100	352.74	363.73	1.4744
120	0.001698	396.59	406.78	1.5979	0.001175	369.69	381.44	1.5200
130	0.002396	426.81	441.18	1.6843	0.001272	387.44	400.16	1.5670
140	0.002985	448.34	466.25	1.7458	0.001400	405.97	419.98	1.6155
150	0.003439	465.19	485.82	1.7926	0.001564	424.99	440.63	1.6649
160	0.003814	479.89	502.77	1.8322	0.001758	443.77	461.34	1.7133
170	0.004141	493.45	518.30	1.8676	0.001965	461.65	481.30	1.7589
180	0.004435	506.35	532.96	1.9004	0.002172	478.40	500.12	1.8009

29.79

126.2

3397.8

TABLE B.6
Thermodynamic Properties of Nitrogen

TABLE B.6.1
Saturated Nitrogen

		Spec	cific Volume, m	³ /kg	Inter	nal Energy, k	J/kg
Temp. (K)	Press. (kPa)	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap. u _{fg}	Sat. Vapor
63.1	12.5	0.001150	1.48074	1.48189	-150.92	196.86	45.94
65	17.4	0.001160	1.09231	1.09347	-147.19	194.37	47.17
70	38.6	0.001191	0.52513	0.52632	-137.13	187.54	50.40
75 75 2	76.1	0.001223	0.28052	0.28174	-127.04	180.47	53.43
77.3	101.3	0.001240	0.21515	0.21639	-122.27	177.04	54.76
80	137.0	0.001259	0.16249	0.16375	-116.86	173.06	56.20
85	229.1	0.001299	0.10018	0.10148	-106.55	165.20	58.65
90	360.8	0.001343	0.06477	0.06611	-96.06	156.76	60.70
95	541.1	0.001393	0.04337	0.04476	-85.35	147.60	62.25
100	779.2	0.001452	0.02975	0.03120	-74.33	137.50	63.17
105	1084.6	0.001522	0.02066	0.02218	-62.89	126.18	63.29
110	1467.6	0.001610	0.01434	0.01595	-50.81	113.11	62.31
115	1939.3	0.001729	0.00971	0.01144	-37.66	97.36	59.70
120	2513.0	0.001915	0.00608	0.00799	-22.42	76.63	54.21
125	3208.0	0.002355	0.00254	0.00490	-0.83	40.73	39.90
126.2	3397.8	0.003194	0	0.00319	18.94	0	18.94
		1	Enthalpy, kJ/kg	S	Eı	ntropy, kJ/kg-	K
Temp.	Press.	Sat. Liquid	Evap.	Sat. Vapor	Sat. Liquid	Evap.	Sat. Vapor
(K)	(kPa)	h_f	h_{fg}	h_g	s_f	s_{fg}	s_g
63.1	12.5	-150.91	215.39	64.48	2.4234	3.4109	5.8343
65	17.4	-147.17	213.38	66.21	2.4816	3.2828	5.7645
70	38.6	-137.09	207.79	70.70	2.6307	2.9684	5.5991
75	76.1	-126.95	201.82	74.87	2.7700	2.6909	5.4609
77.3	101.3	-122.15	198.84	76.69	2.8326	2.5707	5.4033
80	137.0	-116.69	195.32	78.63	2.9014	2.4415	5.3429
85	229.1	-106.25	188.15	81.90	3.0266	2.2135	5.2401
90	360.8	-95.58	180.13	84.55	3.1466	2.0015	5.1480
	541.1	-84.59	171.07	86.47	3.2627	1.8007	5.0634
95	~ 11.1				3.3761	1.6068	4.9829
95 100	779 2	-73.20	160.68	87.48			
100	779.2 1084.6	-73.20 -61.24	160.68 148.59	87.48 87.35			
100 105	1084.6	-61.24	148.59	87.35	3.4883	1.4151	4.9034
100 105 110	1084.6 1467.6	-61.24 -48.45	148.59 134.15	87.35 85.71	3.4883 3.6017	1.4151 1.2196	4.9034 4.8213
	1084.6	-61.24	148.59	87.35	3.4883	1.4151	4.9034

29.79

0

4.2193

4.2193

TABLE B.6.2 Superheated Nitrogen

Temp. (K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		100 kPa	ı (77.24 K)			200 kPa	ı (83.62 K)	
Sat.	0.21903	54.70	76.61	5.4059	0.11520	58.01	81.05	5.2673
100	0.29103	72.84	101.94	5.6944	0.14252	71.73	100.24	5.4775
120	0.35208	87.94	123.15	5.8878	0.17397	87.14	121.93	5.6753
140	0.41253	102.95	144.20	6.0501	0.20476	102.33	143.28	5.8399
160	0.47263	117.91	165.17	6.1901	0.23519	117.40	164.44	5.9812
180	0.53254	132.83	186.09	6.3132	0.26542	132.41	185.49	6.1052
200	0.59231	147.74	206.97	6.4232	0.29551	147.37	206.48	6.2157
220	0.65199	162.63	227.83	6.5227	0.32552	162.31	227.41	6.3155
240	0.71161	177.51	248.67	6.6133	0.35546	177.23	248.32	6.4064
260	0.77118	192.39	269.51	6.6967	0.38535	192.14	269.21	6.4900
280	0.83072	207.26	290.33	6.7739	0.41520	207.04	290.08	6.5674
300	0.89023	222.14	311.16	6.8457	0.44503	221.93	310.94	6.6393
350	1.03891	259.35	363.24	7.0063	0.51952	259.18	363.09	6.8001
400	1.18752	296.66	415.41	7.1456	0.59392	296.52	415.31	6.9396
450	1.33607	334.16	467.77	7.2690	0.66827	334.04	467.70	7.0630
500	1.48458	371.95	520.41	7.3799	0.74258	371.85	520.37	7.1740
600	1.78154	448.79	626.94	7.5741	0.89114	448.71	626.94	7.3682
700	2.07845	527.74	735.58	7.7415	1.03965	527.68	735.61	7.5357
800	2.37532	609.07	846.60	7.8897	1.18812	609.02	846.64	7.6839
900	2.67217	692.79	960.01	8.0232	1.33657	692.75	960.07	7.8175
1000	2.96900	778.78	1075.68	8.1451	1.48501	778.74	1075.75	7.9393

TABLE B.6.2 (continued)

Superheated Nitrogen

Temp. (K)	v (m³/kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m³/kg)	u (kJ/kg)	<i>h</i> (kJ/kg)	s (kJ/kg-K)
()	(, 1g)		a (91.22 K)	(110/11g 12)	(, 1g)		a (96.37 K)	(10/11g 11)
Sat.	0.05992	61.13	85.10	5.1268	0.04046	62.57	86.85	5.0411
100	0.06806	69.30	96.52	5.2466	0.04299	66.41	92.20	5.0957
120	0.08486	85.48	119.42	5.4556	0.05510	83.73	116.79	5.3204
140	0.10085	101.06	141.40	5.6250	0.06620	99.75	139.47	5.4953
160	0.11647	116.38	162.96	5.7690	0.07689	115.34	161.47	5.6422
180	0.13186	131.55	184.30	5.8947	0.08734	130.69	183.10	5.7696
200	0.14712	146.64	205.49	6.0063	0.09766	145.91	204.50	5.8823
220	0.16228	161.68	226.59	6.1069	0.10788	161.04	225.76	5.9837
240	0.17738	176.67	247.62	6.1984	0.11803	176.11	246.92	6.0757
260	0.19243	191.64	268.61	6.2824	0.12813	191.13	268.01	6.1601
280	0.20745	206.58	289.56	6.3600	0.13820	206.13	289.05	6.2381
300	0.22244	221.52	310.50	6.4322	0.14824	221.11	310.06	6.3105
350	0.25982	258.85	362.78	6.5934	0.17326	258.52	362.48	6.4722
400	0.29712	296.25	415.10	6.7331	0.19819	295.97	414.89	6.6121
450	0.33437	333.81	467.56	6.8567	0.22308	333.57	467.42	6.7359
500	0.37159	371.65	520.28	6.9678	0.24792	371.45	520.20	6.8471
600	0.44595	448.55	626.93	7.1622	0.29755	448.40	626.93	7.0416
700	0.52025	527.55	735.65	7.3298	0.34712	527.43	735.70	7.2093
800	0.59453	608.92	846.73	7.4781	0.39666	608.82	846.82	7.3576
900	0.66878	692.67	960.19	7.6117	0.44618	692.59	960.30	7.4912
1000	0.74302	778.68	1075.89	7.7335	0.49568	778.61	1076.02	7.6131
		800 kPa	(100.38 K)			1000 kPa	a (103.73 K)	
Sat.	0.03038	63.21	87.52	4.9768	0.02416	63.35	87.51	4.9237
120	0.04017	81.88	114.02	5.2191	0.03117	79.91	111.08	5.1357
140	0.04886	98.41	137.50	5.4002	0.03845	97.02	135.47	5.3239
160	0.05710	114.28	159.95	5.5501	0.04522	113.20	158.42	5.4772
180	0.06509	129.82	181.89	5.6793	0.05173	128.94	180.67	5.6082
200	0.07293	145.17	203.51	5.7933	0.05809	144.43	202.52	5.7234
220	0.08067	160.40	224.94	5.8954	0.06436	159.76	224.11	5.8263
240	0.08835	175.54	246.23	5.9880	0.07055	174.98	245.53	5.9194
260	0.09599	190.63	267.42	6.0728	0.07670	190.13	266.83	6.0047
280	0.10358	205.68	288.54	6.1511	0.08281	205.23	288.04	6.0833
300	0.11115	220.70	309.62	6.2238	0.08889	220.29	309.18	6.1562
350	0.12998	258.19	362.17	6.3858	0.10401	257.86	361.87	6.3187
400	0.14873	295.69	414.68	6.5260	0.11905	295.42	414.47	6.4591
500	0.18609	371.25	520.12	6.7613	0.14899	371.04	520.04	6.6947
600	0.22335	448.24	626.93	6.9560	0.17883	448.09	626.92	6.8895
700	0.26056	527.31	735.76	7.1237	0.20862	527.19	735.81	7.0573
800	0.29773	608.73	846.91	7.2721	0.23837	608.63	847.00	7.2057
900	0.33488	692.52	960.42	7.4058	0.26810	692.44	960.54	7.3394
1000	0.37202	778.55	1076.16	7.5277	0.29782	778.49	1076.30	7.4614

 TABLE B.6.2 (continued)

Superheated Nitrogen

Temp.	v (m³/kg)	u (ly I/lyg)	h	S (k I/ka K)	v (m³/kg)	u (la I/lag)	h	S (k I/ka K)
(K)	(III / Kg)	(kJ/kg)	(kJ/kg)	(kJ/kg-K)	(III / Kg)	(kJ/kg)	(kJ/kg)	(kJ/kg-K)
	-	1500 kPa	a (110.38 K)			2000 kPa	a (115.58 K)	
Sat.	0.01555	62.17	85.51	4.8148	0.01100	59.25	81.25	4.7193
120	0.01899	74.26	102.75	4.9650	0.01260	66.90	92.10	4.8116
140	0.02452	93.36	130.15	5.1767	0.01752	89.37	124.40	5.0618
160	0.02937	110.44	154.50	5.3394	0.02144	107.55	150.43	5.2358
180	0.03393	126.71	177.60	5.4755	0.02503	124.42	174.48	5.3775
200	0.03832	142.56	200.03	5.5937	0.02844	140.66	197.53	5.4989
220	0.04260	158.14	222.05	5.6987	0.03174	156.52	219.99	5.6060
240	0.04682	173.57	243.80	5.7933	0.03496	172.15	242.08	5.7021
260	0.05099	188.87	265.36	5.8796	0.03814	187.62	263.90	5.7894
280	0.05512	204.10	286.78	5.9590	0.04128	202.97	285.53	5.8696
300	0.05922	219.27	308.10	6.0325	0.04440	218.24	307.03	5.9438
350	0.06940	257.03	361.13	6.1960	0.05209	256.21	360.39	6.1083
400	0.07949	294.73	413.96	6.3371	0.05971	294.05	413.47	6.2500
450	0.08953	332.53	466.82	6.4616	0.06727	331.95	466.49	6.3750
500	0.09953	370.54	519.84	6.5733	0.07480	370.05	519.65	6.4870
600	0.11948	447.71	626.92	6.7685	0.08980	447.33	626.93	6.6825
700	0.13937	526.89	735.94	6.9365	0.10474	526.59	736.07	6.8507
800	0.15923	608.39	847.22	7.0851	0.11965	608.14	847.45	6.9994
900	0.17906	692.24	960.83	7.2189	0.13454	692.04	961.13	7.1333
1000	0.19889	778.32	1076.65	7.3409	0.14942	778.16	1077.01	7.2553
		3000 kPa	a (123.61 K)			100	00 kPa	
Sat.	0.00582	46.03	63.47	4.5032		_	_	
140	0.01038	79.98	111.13	4.8706	0.00200	0.84	20.87	4.0373
160	0.01350	101.35	141.85	5.0763	0.00291	47.44	76.52	4.4088
180	0.01614	119.68	168.09	5.2310	0.00402	82.44	122.65	4.6813
200	0.01857	136.78	192.49	5.3596	0.00501	108.21	158.35	4.8697
220	0.02088	153.24	215.88	5.4711	0.00590	129.86	188.88	5.0153
240	0.02312	169.30	238.66	5.5702	0.00672	149.42	216.64	5.1362
260	0.02531	185.10	261.02	5.6597	0.00749	167.77	242.72	5.2406
280	0.02746	200.72	283.09	5.7414	0.00824	185.34	267.69	5.3331
300	0.02958	216.21	304.94	5.8168	0.00895	202.38	291.90	5.4167
350	0.03480	254.57	358.96	5.9834	0.01067	243.57	350.26	5.5967
400	0.03993	292.70	412.50	6.1264	0.01232	283.59	406.79	5.7477
500	0.05008	369.06	519.29	6.3647	0.01551	362.42	517.48	5.9948
600	0.06013	446.57	626.95	6.5609	0.01861	441.47	627.58	6.1955
700	0.07012	525.99	736.35	6.7295	0.02167	521.96	738.65	6.3667
800	0.08008	607.67	847.92	6.8785	0.02470	604.42	851.43	6.5172
900	0.09003	691.65	961.73	7.0125	0.02771	689.02	966.15	6.6523
1000	0.09996	777.85	1077.72	7.1347	0.03072	775.68	1082.84	6.7753

TABLE B.7

Thermodynamic Properties of Methane

TABLE B.7.1

Saturated Methane

		Spec	eific Volume, m ³	/kg	Inter	nal Energy, kJ	/kg
Temp. (K)	P (kPa)	$\overline{v_f}$	v_{fg}	v_g	$\overline{u_f}$	u_{fg}	u_g
90.7	11.7	0.002215	3.97941	3.98163	-358.10	496.59	138.49
95	19.8	0.002243	2.44845	2.45069	-343.79	488.62	144.83
100	34.4	0.002278	1.47657	1.47885	-326.90	478.96	152.06
105	56.4	0.002315	0.93780	0.94012	-309.79	468.89	159.11
110	88.2	0.002353	0.62208	0.62443	-292.50	458.41	165.91
111.7	101.3	0.002367	0.54760	0.54997	-286.74	454.85	168.10
115	132.3	0.002395	0.42800	0.43040	-275.05	447.48	172.42
120	191.6	0.002439	0.30367	0.30610	-257.45	436.02	178.57
125	269.0	0.002486	0.22108	0.22357	-239.66	423.97	184.32
130	367.6	0.002537	0.16448	0.16701	-221.65	411.25	189.60
135	490.7	0.002592	0.12458	0.12717	-203.40	397.77	194.37
140	641.6	0.002653	0.09575	0.09841	-184.86	383.42	198.56
145	823.7	0.002719	0.07445	0.07717	-165.97	368.06	202.09
150	1040.5	0.002794	0.05839	0.06118	-146.65	351.53	204.88
155	1295.6	0.002877	0.04605	0.04892	-126.82	333.61	206.79
160	1592.8	0.002974	0.03638	0.03936	-106.35	314.01	207.66
165	1935.9	0.003086	0.02868	0.03177	-85.06	292.30	207.24
170	2329.3	0.003222	0.02241	0.02563	-62.67	267.81	205.14
175	2777.6	0.003393	0.01718	0.02058	-38.75	239.47	200.72
180	3286.4	0.003623	0.01266	0.01629	-12.43	205.16	192.73
185	3863.2	0.003977	0.00846	0.01243	18.47	159.49	177.96
190	4520.5	0.004968	0.00300	0.00797	69.10	67.01	136.11
190.6	4599.2	0.006148	0	0.00615	101.46	0	101.46

TABLE B.7.1 (continued)

Saturated Methane

			Enthalpy, k	J/kg]	Entropy, kJ/kg-	·K
Temp. (K)	P (kPa)	h_f	h_{fg}	h_g	$\overline{s_f}$	s_{fg}	s_g
90.7	11.7	-358.07	543.12	185.05	4.2264	5.9891	10.2155
95	19.8	-343.75	537.18	193.43	4.3805	5.6545	10.0350
100	34.4	-326.83	529.77	202.94	4.5538	5.2977	9.8514
105	56.4	-309.66	521.82	212.16	4.7208	4.9697	9.6905
110	88.2	-292.29	513.29	221.00	4.8817	4.6663	9.5480
111.7	101.3	-286.50	510.33	223.83	4.9336	4.5706	9.5042
115	132.3	-274.74	504.12	229.38	5.0368	4.3836	9.4205
120	191.6	-256.98	494.20	237.23	5.1867	4.1184	9.3051
125	269.0	-238.99	483.44	244.45	5.3321	3.8675	9.1996
130	367.6	-220.72	471.72	251.00	5.4734	3.6286	9.1020
135	490.7	-202.13	458.90	256.77	5.6113	3.3993	9.0106
140	641.6	-183.16	444.85	261.69	5.7464	3.1775	8.9239
145	823.7	-163.73	429.38	265.66	5.8794	2.9613	8.8406
150	1040.5	-143.74	412.29	268.54	6.0108	2.7486	8.7594
155	1295.6	-123.09	393.27	270.18	6.1415	2.5372	8.6787
160	1592.8	-101.61	371.96	270.35	6.2724	2.3248	8.5971
165	1935.9	-79.08	347.82	268.74	6.4046	2.1080	8.5126
170	2329.3	-55.17	320.02	264.85	6.5399	1.8824	8.4224
175	2777.6	-29.33	287.20	257.87	6.6811	1.6411	8.3223
180	3286.4	-0.53	246.77	246.25	6.8333	1.3710	8.2043
185	3863.2	33.83	192.16	226.00	7.0095	1.0387	8.0483
190	4520.5	91.56	80.58	172.14	7.3015	0.4241	7.7256
190.6	4599.2	129.74	0	129.74	7.4999	0	7.4999

TABLE B.7.2

Superheated Methane

Temp. (K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		100 kPa	(111.50K)			200 kPa	(120.61 K)	
Sat.	0.55665	167.90	223.56	9.5084	0.29422	179.30	238.14	9.2918
125	0.63126	190.21	253.33	9.7606	0.30695	186.80	248.19	9.3736
150	0.76586	230.18	306.77	10.1504	0.37700	227.91	303.31	9.7759
175	0.89840	269.72	359.56	10.4759	0.44486	268.05	357.02	10.1071
200	1.02994	309.20	412.19	10.7570	0.51165	307.88	410.21	10.3912
225	1.16092	348.90	464.99	11.0058	0.57786	347.81	463.38	10.6417
250	1.29154	389.12	518.27	11.2303	0.64370	388.19	516.93	10.8674
275	1.42193	430.17	572.36	11.4365	0.70931	429.36	571.22	11.0743
300	1.55215	472.36	627.58	11.6286	0.77475	471.65	626.60	11.2670
325	1.68225	516.00	684.23	11.8100	0.84008	515.37	683.38	11.4488
350	1.81226	561.34	742.57	11.9829	0.90530	560.77	741.83	11.6220
375	1.94220	608.58	802.80	12.1491	0.97046	608.07	802.16	11.7885
400	2.07209	657.89	865.10	12.3099	1.03557	657.41	864.53	11.9495
425	2.20193	709.36	929.55	12.4661	1.10062	708.92	929.05	12.1059

 TABLE B.7.2 (continued)

Superheated Methane

Temp. (K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	
		400 kPa	(131.42 K)			600 kPa	(138.72 K)		
Sat.	0.15427	191.01	252.72	9.0754	0.10496	197.54	260.51	8.9458	
150	0.18233	223.16	296.09	9.3843	0.11717	218.08	288.38	9.1390	
175	0.21799	264.61	351.81	9.7280	0.14227	261.03	346.39	9.4970	
200	0.25246	305.19	406.18	10.0185	0.16603	302.44	402.06	9.7944	
225	0.28631	345.61	460.13	10.2726	0.18911	343.37	456.84	10.0525	
250	0.31978	386.32	514.23	10.5007	0.21180	384.44	511.52	10.2830	
275	0.35301	427.74	568.94	10.7092	0.23424	426.11	566.66	10.4931	
300	0.38606	470.23	624.65	10.9031	0.25650	468.80	622.69	10.6882	
325	0.41899	514.10	681.69	11.0857	0.27863	512.82	680.00	10.8716	
350	0.45183	559.63	740.36	11.2595	0.30067	558.48	738.88	11.0461	
375	0.48460	607.03	800.87	11.4265	0.32264	605.99	799.57	11.2136	
400	0.51731	656.47	863.39	11.5879	0.34456	655.52	862.25	11.3754	
425	0.54997	708.05	928.04	11.7446	0.36643	707.18	927.04	11.5324	
450	0.58260	761.85	994.89	11.8974	0.38826	761.05	994.00	11.6855	
475	0.61520	817.89	1063.97	12.0468	0.41006	817.15	1063.18	11.8351	
500	0.64778	876.18	1135.29	12.1931	0.43184	875.48	1134.59	11.9816	
525	0.68033	936.67	1208.81	12.3366	0.45360	936.03	1208.18	12.1252	
		800 kPa	(144.40 K)		1000 kPa (149.13 K)				
Sat.	0.07941	201.70	265.23	8.8505	0.06367	204.45	268.12	8.7735	
150	0.08434	212.53	280.00	8.9509	0.06434	206.28	270.62	8.7902	
175	0.10433	257.30	340.76	9.3260	0.08149	253.38	334.87	9.1871	
200	0.12278	299.62	397.85	9.6310	0.09681	296.73	393.53	9.5006	
225	0.14050	341.10	453.50	9.8932	0.11132	338.79	450.11	9.7672	
250	0.15781	382.53	508.78	10.1262	0.12541	380.61	506.01	10.0028	
275	0.17485	424.47	564.35	10.3381	0.13922	422.82	562.04	10.2164	
300	0.19172	467.36	620.73	10.5343	0.15285	465.91	618.76	10.4138	
325	0.20845	511.55	678.31	10.7186	0.16635	510.26	676.61	10.5990	
350	0.22510	557.33	737.41	10.8938	0.17976	556.18	735.94	10.7748	
375	0.24167	604.95	798.28	11.0617	0.19309	603.91	797.00	10.9433	
400	0.25818	654.57	861.12	11.2239	0.20636	653.62	859.98	11.1059	
425	0.27465	706.31	926.03	11.3813	0.21959	705.44	925.03	11.2636	
450	0.29109	760.24	993.11	11.5346	0.23279	759.44	992.23	11.4172	
475	0.30749	816.40	1062.40	11.6845	0.24595	815.66	1061.61	11.5672	
500	0.32387	874.79	1133.89	11.8311	0.25909	874.10	1133.19	11.7141	
525	0.34023	935.38	1207.56	11.9749	0.27221	934.73	1206.95	11.8580	
550	0.35657	998.14	1283.45	12.1161	0.28531	997.53	1282.84	11.9992	

 TABLE B.7.2 (continued)

Superheated Methane

Temp.	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)	v (m ³ /kg)	u (kJ/kg)	h (kJ/kg)	s (kJ/kg-K)
		1500 kPa	ı (158.52 K)			2000 kPa	ı (165.86 K)	
Sat.	0.04196	207.53	270.47	8.6215	0.03062	207.01	268.25	8.4975
175	0.05078	242.64	318.81	8.9121	0.03504	229.90	299.97	8.6839
200	0.06209	289.13	382.26	9.2514	0.04463	280.91	370.17	9.0596
225	0.07239	332.85	441.44	9.5303	0.05289	326.64	432.43	9.3532
250	0.08220	375.70	499.00	9.7730	0.06059	370.67	491.84	9.6036
275	0.09171	418.65	556.21	9.9911	0.06796	414.40	550.31	9.8266
300	0.10103	462.27	613.82	10.1916	0.07513	458.59	608.85	10.0303
325	0.11022	507.04	672.37	10.3790	0.08216	503.80	668.12	10.2200
350	0.11931	553.30	732.26	10.5565	0.08909	550.40	728.58	10.3992
375	0.12832	601.30	793.78	10.7263	0.09594	598.69	790.57	10.5703
400	0.13728	651.24	857.16	10.8899	0.10274	648.87	854.34	10.7349
425	0.14619	703.26	922.54	11.0484	0.10949	701.08	920.06	10.8942
450	0.15506	757.43	990.02	11.2027	0.11620	755.43	987.84	11.0491
475	0.16391	813.80	1059.66	11.3532	0.12289	811.94	1057.72	11.2003
500	0.17273	872.37	1131.46	11.5005	0.12955	870.64	1129.74	11.3480
525	0.18152	933.12	1205.41	11.6448	0.13619	931.51	1203.88	11.4927
550	0.19031	996.02	1281.48	11.7864	0.14281	994.51	1280.13	11.6346
		4000 kPa	ı (186.10 K)			800	00 kPa	
Sat.	0.01160	172.96	219.34	8.0035	_	_	_	_
200	0.01763	237.70	308.23	8.4675	0.00412	55.58	88.54	7.2069
225	0.02347	298.52	392.39	8.8653	0.00846	217.30	284.98	8.1344
250	0.02814	349.08	461.63	9.1574	0.01198	298.05	393.92	8.5954
275	0.03235	396.67	526.07	9.4031	0.01469	357.88	475.39	8.9064
300	0.03631	443.48	588.73	9.6212	0.01705	411.71	548.15	9.1598
325	0.04011	490.62	651.07	9.8208	0.01924	463.52	617.40	9.3815
350	0.04381	538.70	713.93	10.0071	0.02130	515.02	685.39	9.5831
375	0.04742	588.18	777.86	10.1835	0.02328	567.12	753.34	9.7706
400	0.05097	639.34	843.24	10.3523	0.02520	620.38	821.95	9.9477
425	0.05448	692.38	910.31	10.5149	0.02707	675.14	891.71	10.1169
450	0.05795	747.43	979.23	10.6725	0.02891	731.63	962.92	10.2796
475	0.06139	804.55	1050.12	10.8258	0.03072	789.99	1035.75	10.4372
500	0.06481	863.78	1123.01	10.9753	0.03251	850.28	1110.34	10.5902
525	0.06820	925.11	1197.93	11.1215	0.03428	912.54	1186.74	10.7393
550	0.07158	988.53	1274.86	11.2646	0.03603	976.77	1264.99	10.8849
575	0.07495	1053.98	1353.77	11.4049	0.03776	1042.96	1345.07	11.0272

Ideal Gas Specific Heat

Three types of energy storage or possession were identified in Section 1.8, of which two, translation and intramolecular energy, are associated with the individual molecules. These comprise the ideal gas model, with the third type, the system intermolecular potential energy, then accounting for the behavior of real (nonideal gas) substances. This appendix deals with the ideal gas contributions. Since these contribute to the energy, and therefore also the enthalpy, they also contribute to the specific heat of each gas. The different possibilities can be grouped according to the intramolecular energy contributions as follows:

MONATOMIC GASES (INERT GASES AR, HE, NE, XE, KR; ALSO N, O, H, CL, F, . . .)

$$h = h_{\text{translation}} + h_{\text{electronic}} = h_t + h_e$$

$$\frac{dh}{dT} = \frac{dh_t}{dT} + \frac{dh_e}{dT}, \qquad C_{P0} = C_{P0t} + C_{P0e} = \frac{5}{2} R + f_e(T)$$

where the electronic contribution, $f_e(T)$, is usually small, except at very high T (common exceptions are O, Cl, F).

DIATOMIC AND LINEAR POLYATOMIC GASES $(N_2, O_2, CO, OH, ..., CO_2, N_2O, ...)$

In addition to translational and electronic contributions to specific heat, these also have molecular rotation (about the center of mass of the molecule) and also (3a - 5) independent modes of molecular vibration of the a atoms in the molecule relative to one another, such that

$$C_{P0} = C_{P0t} + C_{P0r} + C_{P0v} + C_{P0e} = \frac{5}{2} R + R + f_v(T) + f_e(T)$$

where the vibrational contribution is

$$f_{\nu}(T) = R \sum_{i=1}^{3a-5} \left[x_i^2 e^{x_i} / (e^{x_i} - 1)^2 \right], \qquad x_i = \frac{\theta_i}{T}$$

and the electronic contribution, $f_e(T)$, is usually small, except at very high T (common exceptions are O_2 , NO, OH).

Example C.1

 N_2 , 3a - 5 = 1 vibrational mode, with $\theta_i = 3392$ K.

At T = 300 K, $C_{P0} = 0.742 + 0.2968 + 0.0005 + \approx 0 = 1.0393 \text{ kJ/kg K}$.

At T = 1000 K, $C_{P0} = 0.742 + 0.2968 + 0.123 + \approx 0 = 1.1618 \text{ kJ/kg K}$.

(an increase of 11.8% from 300 K).

Example C.2

 CO_2 , 3a - 5 = 4 vibrational modes, with $\theta_i = 960$ K, 960 K, 1993 K, 3380 K

At $T = 300 \,\text{K}$, $C_{P0} = 0.4723 + 0.1889 + 0.1826 + <math>\approx 0 = 0.8438 \,\text{kJ/kg} \,\text{K}$.

At T = 1000 K, $C_{P0} = 0.4723 + 0.1889 + 0.5659 + <math>\approx 0 = 1.2271 \text{ kJ/kg K}$.

(an increase of 45.4% from 300 K).

NONLINEAR POLYATOMIC MOLECULES $(H_2O, NH_3, CH_4, C_2H_6, ...)$

Contributions to specific heat are similar to those for linear molecules, except that the rotational contribution is larger and there are (3a - 6) independent vibrational modes, such that

$$C_{P0} = C_{P0t} + C_{p0r} + C_{P0v} + C_{P0e} = \frac{5}{2}R + \frac{3}{2}R + f_v(T) + f_e(T)$$

where the vibrational contribution is

$$f_{\nu}(T) = R \sum_{i=1}^{3a-6} \left[x_i^2 e^{x_i} / (e^{x_i} - 1)^2 \right], \qquad x_i = \frac{\theta_i}{T}$$

and $f_e(T)$ is usually small, except at very high temperatures.

Example C.3

CH₄, 3a - 6 = 9 vibrational modes, with $\theta_i = 4196$ K, 2207 K (two modes), 1879 K (three), 4343 K (three)

At T = 300 K, $C_{P0} = 1.2958 + 0.7774 + 0.1527 + <math>\approx 0 = 2.2259 \text{ kJ/kg K}$.

At T = 1000 K, $C_{P0} = 1.2958 + 0.7774 + 2.4022 + <math>\approx 0 = 4.4754 \text{ kJ/kg K}$.

(an increase of 101.1% from 300 K).

Equations of State

$$P = \frac{RT}{v - b} - \frac{a}{v^2 + cbv + db^2}$$

where (a,b) are parameters and (c,d) define the model as shown in the following table with the acentric factor (ω) and

$$b = b_0 R T_c / P_c$$
 and $a = a_0 R^2 T_c^2 / P_c$

The acentric factor is defined by the saturation pressure at a reduced temperature $T_r = 0.7$

$$\omega = -\frac{\ln P_r^{\text{sat}} \text{ at } T_r = 0.7}{\ln 10} - 1$$

TABLE D.1 Equations of State

Model	с	d	b_0	a_0
Ideal gas	0	0	0	0
van der Waals	0	0	1/8	27/64
Redlich-Kwong	1	0	0.08664	$0.42748 \ T_r^{-1/2}$
Soave	1	0	0.08664	$0.42748[1 + f(1 - T_r^{1/2})]^2$
Peng-Robinson	2	-1	0.0778	$0.45724[1+f(1-T_r^{1/2})]^2$

$$f = 0.48 + 1.574\omega - 0.176\omega^2$$
 for Soave
 $f = 0.37464 + 1.54226\omega - 0.26992\omega^2$ for Peng–Robinson

TABLE D.2

The Lee-Kesler Equation of State

The Lee-Kesler generalized equation of state is

$$Z = \frac{P_r v_r^{'}}{T_r} = 1 + \frac{B}{v_r^{'}} + \frac{C}{v_r^{'2}} + \frac{D}{v_r^{'5}} + \frac{c_4}{T_r^3 v_r^{'2}} \left(\beta + \frac{\gamma}{v_r^{'2}}\right) \exp\left(-\frac{\gamma}{v_r^{'2}}\right)$$

$$B = b_1 - \frac{b_2}{T_r} - \frac{b_3}{T_r^2} - \frac{b_4}{T_r^3}$$

$$C = c_1 - \frac{c_2}{T_r} + \frac{c_3}{T_r^3}$$

$$D = d_1 + \frac{d_2}{T_r}$$

in which

$$T_{r} = \frac{T}{T_{c}}, P_{r} = \frac{P}{P_{c}}, v'_{r} = \frac{v}{RT_{c}/P_{c}}$$

The set of constants is as follows:

Constant	Simple Fluids	Constant	Simple Fluids
$\overline{b_1}$	0.118 119 3	<i>C</i> ₃	0.0
b_2	0.265 728	C_4	0.042 724
b_3	0.154 790	$d_1 \times 10^4$	0.155 488
b_4	0.030 323	$d_2 \times 10^4$	0.623 689
c_1	0.023 674 4	eta	0.653 92
c_2	0.018 698 4	γ	0.060 167

TABLE D.3 Saturated Liquid-Vapor Compressibilities, Lee-Kesler Simple Fluid

T_r	0.40	0.50	0.60	0.70	0.80	0.85	0.90	0.95	1
P_r sat	2.7E-4	4.6E-3	0.028	0.099	0.252	0.373	0.532	0.737	1
Z_f	6.5E-5	9.5E-4	0.0052	0.017	0.042	0.062	0.090	0.132	0.29
Z_g	0.999	0.988	0.957	0.897	0.807	0.747	0.673	0.569	0.29

TABLE D.4 Acentric Factor for Some Substances

Substance		ω	Substance		ω
Ammonia	NH ₃	0.25	Water	H ₂ O	0.344
Argon	Ar	0.001	<i>n</i> -Butane	C_4H_{10}	0.199
Bromine	Br_2	0.108	Ethane	C_2H_6	0.099
Helium	Не	-0.365	Methane	$\mathrm{CH_4}$	0.011
Neon	Ne	-0.029	R-32	CF_2H_2	0.277
Nitrogen	N_2	0.039	R-125	CHF_2CF_3	0.305

FIGURE D.1 Lee-Kesler simple fluid compressibility factor.

FIGURE D.2 Lee-Kesler simple fluid enthalpy departure.

FIGURE D.3 Lee-Kesler simple fluid entropy departure.

Figures

FIGURE E.1 Temperature–entropy diagram for water. Keenan, Keyes, Hill, & Moore. STEAM TABLES (International Edition–Metric Units). Copyright © 1969, John Wiley & Sons, Inc.

FIGURE E.2 Pressure-enthalpy diagram for ammonia.

ENTHALPY (Btu/lb)

FIGURE E.3 Pressure–enthalpy diagram for oxygen.

FIGURE E.4 Psychrometric chart.