

Heat and Mass Transfer - A practical approach, 3rd ed. SI Property table

Thermodynamics & Heat Transfer (Nanyang Technological University)

Scan to open on Studocu

PROPERTY TABLES AND CHARTS (SI UNITS)

Table A–1	Molar mass, gas constant, and ideal-gas specific heats of some substances 842
Table A-2	Boiling and freezing point properties 843
Table A–3	Properties of solid metals 844–846
Table A-4	Properties of solid nonmetals 847
Table A–5	Properties of building materials 848–849
Table A-6	Properties of insulating materials 850
Table A–7	Properties of common foods 851–852
Table A–8	Properties of miscellaneous materials 853
Table A–9	Properties of saturated water 854
Table A–10	Properties of saturated refrigerant—134a 855
Table A–11	Properties of saturated ammonia 856
Table A–12 ~	*Properties of saturated propane 857
Table A–13	Properties of liquids 858
Table A–14	Properties of liquid metals 859
Table A–1,5	Properties of air at 1 atm pressure 860
Table A-16	Properties of gases at 1 atm pressure 861–862
Table A–17	Properties of the atmosphere at high altitude 863
Table A–18	Emissivities of surfaces 864–865
Table A–19	Solar radiative properties of materials 866
Figure A-20	The Moody chart for friction factor for fully developed flow in circular pines 867

studocu

TABLE A-1

Molar mass, gas constant, and ideal-gas specific heats of some substances

Moiar mass, gas constant, and local gas s			Speci	Specific Heat Data at 25°C				
Substance	Molar Mass M, kg/kmol	Gas Constant R, kJ/kg · K*	c _p , kJ/kg ⋅ K	c _v , kJ/kg⋅K	$k = c_p/c_v$			
Air	28.97	0.2870	1.005	0.7180	1.400			
Ammonia, NH ₃	17.03	0.4882	2.093	1.605	1.304			
Argon, Ar	39.95	0.2081	0.5203	0.3122	1.667			
Bromine, Br ₂	159.81	0.05202	0.2253	0.1732	1.300			
Isobutane, C ₄ H ₁₀	58.12	0.1430	1.663	1.520	1.094			
n -Butane, C_4H_{10}	58.12	0.1430	1.694	1.551	1.092			
Carbon dioxide, CO ₂	44.01	0.1889	0.8439	0.6550	1.288			
Carbon monoxide, CO	28.01	0.2968	1.039	0.7417	1.400			
	70.905	0.1173	0.4781	0.3608	1.325			
Chlorine, Cl ₂ Chlorodifluoromethane (R-22), CHClF ₂	86,47	0.09615	0.6496	0.5535	1.174			
	30.070	0.2765	1.744	1.468	1.188			
Ethane, C ₂ H ₆	28.054	0,2964	1.527	1.231	1.241			
Ethylene, C ₂ H ₄	38,00	0.2187	0.8237	0.6050	1.362			
Fluorine, F ₂	4.003	2.077	5.193	3.116	1.667			
Helium, He	100.20	0.08297	1.649	1.566	1.053			
n-Heptane, C ₇ H ₁₆	86.18	0.09647	1.654	1.558	1.062			
n-Hexane, C ₆ H ₁₄	2.016	4.124	14,30	10.18	1.405			
Hydrogen, H ₂	83.80	0.09921	0.2480	0.1488	1.667			
Krypton, Kr	16.04	0.5182	2.226	1.708	1.303			
Methane, CH ₄	20.183	0.4119	1.030	0.6180	1.667			
Neon, Ne	28.01	0.2968	1.040	0.7429	1.400			
Nitrogen, N ₂	30.006	0.2771	0.9992	0,7221	1.384			
Nitric oxide, NO	46,006	0.1889	0.8060	0.6171	1.306			
Nitrogen dioxide, NO ₂	32.00	0.2598	0.9180	0.6582	1.395			
Oxygen, O ₂	72.15	0.1152	1.664	1.549	1.074			
n-Pentane, C ₅ H ₁₂	44.097	0.1885	1.669	1.480	1,127			
Propane, C ₃ H ₈	42.08	0.1976	1.531	1,333	1.148			
Propylene, C₃H ₆	18.015	0.4615	1.865	1.403	1.329			
Steam, H ₂ O		0.1298	0.6228	0.4930	1.263			
Sulfur dioxide, SO ₂	64.06	0.05405	0.5415	0.4875	1.111			
Tetrachloromethane, CCI ₄	153.82 102.03	0.08149	0.8334	0.7519	1.108			
Tetrafluoroethane (R-134a), C ₂ H ₂ F ₄		0.09893	0.9291	0.8302	1.119			
Trifluoroethane (R-143a), C ₂ H ₃ F ₃ Xenon, Xe	84.04 131.30	0.06332	0.1583	0.09499	1.667			

^{*}The unit kJ/kg · K is equivalent to kPa · m³/kg · K. The gas constant is calculated from $R = R_U/M$, where $R_U = 8.31447$ kJ/kmol · K is the universal gas constant and M is the molar mass.

Source: Specific heat values are obtained primarily from the property routines prepared by The National Institute of Standards and Technology (NIST), Gaithersburg, MD.

TARRE A-2

	int properties Boiling	Data at I atm	Freez	ing Data	Lic	uid Proper	ties
Substance	Normal Boiling Point, °C	Latent Heat of Vaporization hfg, kJ/kg	Freezing Point, °C	Latent Heat of Fusion h _{ih} kJ/kg	Temperature, °C	Density ρ, kg/m³	Specific Heat c_p , kJ/kg ·
Ammonia	-33.3	1357	-77.7	322.4	-33.3	682	4.43
, ittilionia					-20	665	4.52
					0	639	4.60
					25	602	4.80
Argon	-185.9	161.6	-189.3	28	-185.6	1394	1.14
Benzene	80.2	394	5.5	126	20	879	1.72
Brine (20% sodium							
chloride by mass)	103.9	_	-17.4	-	20	1150	3.11
<i>n</i> -Butane	-0.5	385.2	-138.5	80.3	-0.5	601	2.31
Carbon dioxide	-78.4*	230.5 (at 0°C)	-56.6		0	298	0.59
Ethanol	78.2	838.3	-114.2	109	25	783	2.46
Ethyl alcohol	78.6	855	-156	108	20	789	2.84
Ethylene glycol	198.1	800.1	-10.8	181.1	20	1109	2.84
Glycerine	179.9	974	18.9	200.6	20	1261	2.32
Helium	-268.9	22.8	_		-268.9	146.2	22.8
Hydrogen	-252.8	445.7	-259.2	59.5	-252.8	70.7	10.0
Isobutane	-11.7	367.1	-160	105.7	-11.7	593.8	2,28
Kerosene	204–29		-24.9		20	820	2.00
Mercury	356.7	294.7	-38.9	11.4	25	13,560	0.139
Methane	-161.5	510.4	-182.2	58.4	-161.5	423	3.49
Mediane	101.0	510.1			-100	301	5.79
Methanol	64.5	1100	-97.7 .	99.2	25	787	2.55
Nitrogen	-195.8	198.6	-210	25.3	-195.8	809	2.06
Mittogen	1,55.0	130.0			-160	596	2.97
Ostana	124.8	306.3	-57.5	180.7	20	703	2.10
Octane	124.0	500.5	07.0		25	910	1.80
	-183	212.7	-218.8	13.7	-183	1141	1.71
Oxygen Petroleum	-102	230–384	21010		20	640	2.0
	-42.1	427.8	-187.7	80.0	-42.1	581	2.25
Propane	-42.1	427.0	107.7	00.0	0	529	2.53
					50	449	3.13
र्ग Refrigerant-134a	-26.1	216.8	-96.6		-50	1443	1.23
Retrigerant-134a	20.1	210.6	50.0		-26.1	1374	1.27
					0	1295	1.34
					25	1207	1.43
	1.00	2257	0.0	333.7	0	1000	4.22
Water	100	2207	0.0	555.7	25	997	4.18
					50	988	4.18
					75	975	4.19
					100	958	4.22

^{*} Sublimation temperature. (At pressures below the triple-point pressure of 518 kPa, carbon dioxide exists as a solid or gas. Also, the freezing-point temperature of carbon dioxide is the triple-point temperature of -56.5° C.)

TABLE A-3			Н								
Properties of solid me	tals										
	Melting		Proper	Properties at 300 K			Properties at Various Temperatures (K), $k(W/m \cdot K)/c_p(J/kg \cdot K)$				
	Point,	ρ	c_p	k	$\alpha \times 10^6$						
Composition	K	kg/m³		W/m - K	m²/s	100	200	400	600	800	1000
Aluminum:											
Pure	933	2702	903	237	97.1	302 482	237 798	240 949	231 1033	218 1146	
Alloy 2024-T6 (4.5% Cu, 1.5% Mg,	775	2770	875	177	73.0	65	163	186	186		
0.6% Mn) Alloy 195, Cast						473	787	925	1042		
(4.5% Cu)		2790	883	168	68.2			174	185		
Beryllium	1550	1850	1825	200	59.2	990	301	161	126	106	90.8
Bismuth	545	9780	122	7.86	6.59	203 16.5	1114 9.69	2191 7.04	2604	2823	3018
Boron	2573	2500	1107	27,0	9.76	112 190	120 55.5	127 16.8	10.6	9.6	0 9.85
201011	20,0	2000				128	600	1463	1892	2160	2338
Cadmium	594	. 8650	231	96,8	48.4	203 198	99.3 222	94.7 242			
Chromium	2118	7160	449	93.7	29.1	159 192	111 384	90.9 484	80.7 542	71.3 581	65.4 616
Cobalt	1769	8862	421	99.2	26.6	167 236	122 379	85.4 450	67.4 503	58.2 550	2 52.1 628
Copper:											
Pure	1358	8933	385	401	117	482 252	413 356	393 397	379 417	366 433	352 451
Commercial bronze (90% Cu, 10% AI)	1293	8800	420	52	14		42 785	52 160	59 545		
Phosphor gear bronze (89% Cu, 11% Sn)	1104	8780	355	54	17		41	65 —	74		
Cartridge brass (70% Cu, 30% Zn)	1188	8530	380	110	33,9	75	95 360	137 395	149 425		
Constantan (55% Cu, 45% Ni)	1493	8920	384	23	6.71	17 237	19 362				
Germanium	1211	5360	322	59.9	34.7	232 190	96.8 290	43.2 337	27.3 348	19.8 357	3 17.4 375
Gold	1336	19,300	129	317	127	327 109	323 124	311 131	298 135	284 140	270 145
lridium	2720	22,500	130	147	50.3	172 90	153 122	144 133	. 138 138	132 144	126 153
lron:						20			-30		
Pure	1810	7870	447	80.2	23.1	134 216	94.0 384	69.5 490	54.7 574	43.3 680	32.8 975
Armco (99.75% pure)		7870	447	72.7	20.7	95.6 215	80.6 384	65.7 490	53.1 574	42.2 680	2 32.3 975
Carbon steels: Plain carbon (Mn ≤ 1	%	7854	434	60.5	17.7	. ,		56.7	48.0	39.2	
Si ≤ 0.1%) AISI 1010		7832	434	63.9	18.8		3 7 1 5 80 3 40 7	487 58.7	559 48.8	685 39.2	1169 2 31.3
Carbon-silicon (Mn ≤ 1 0.1% $<$ Si \leq 0.6%)	%	7817	446	51.9	14.9		487	559 49.8 501	685 44.0 582	1168 37.4 699	29.3 971

TABLE A-3			4.7								
Properties of solid me	etals <i>(Conti</i>	nued)									
						F	Properties		us Temper		<),
	Melting		Proper	ties at 300				k(W/r	n - K)/ <i>c_p</i> (J/	(kg · K)	
	Point,	ρ	c_p	k	$\alpha \times 10^6$	100	200	400	600	800	1000
Composition	K	kg/m ³		W/m K	m²/s	100	200				
Carbon-manganese-s (1% < Mn < 1.65% 0.1% < Si < 0.6%	6	8131	434	41.0	11.6			42.2 487	39.7 559	35.0 685 1	27.6 1090
Chromium (low) steels: ½ Cr-¼ Mo-Si (0.18% 0.65% Cr, 0.23% Mo 0.6% Si)		7822	444	37.7	10.9			38.2 492	36.7 575	33.3 688	26.9 969
0.6% 31) 1 Cr- ½ Mo (0.16% C, 1% Cr, 0.54% Mo,		7858	442	42.3	12.2			42.0	39.1	34.5	27.4
0.39% Si) 1 Cr–V		7836	443	48.9	14.1			492 46.8	575 42.1	688 36.3	969 28.2
(0.2% C, 1.02% Cr, 0.15% V)			*					492	575	688	969
Stainless steels: AISI 302		8055	480	15.1	3.91			17.3 512	20.0 559	22.8 585	25.4 606
AISI 304	1670	7900	477	14.9	3.95	9.2	12.6	16.6	19.8	22.6 582	25.4 611
AISI 316		8238	468	13.4	3.48	272	402	515 15.2	557 18.3	21.3 576	24.2 602
AISI 347		7978	480	14.2	3.71			504 15.8 513	550 18.9 559	21.9 585	24.7 606
Lead	601	11,340	129	35.3	24.1	39.7 118	36.7 125	34.0 132	31.4 142		
Magnesium	923	1740	1024	156	87.6	169 649	159 934	153 1074	149 1170	146 1267	
Molybdenum	2894	10,240	251	138	53.7	179 141	143 224	134 261	126 275	118 285	112 295
Nickel: Pure	1728	8900	444	90.7	23.0 232	164 383	107 485	80.2 592	65.6 530	67.6 562	71.8
Nichrome (80% Ni, 20% Cr)	1672	8400	420	12	3.4			14 480	16 525	21 545	
Inconel X-750 (73% Ni, 15% Cr,	1665	8510	439	11.7	3.1	8.7	10.3	13.5	17.0	20.5	24.0
6.7% Fe) Niobium	2741	8570	265	53.7	23,6	55.2 188	372 52.6 249	473 55.2 274	510 58.2 283	546 61.3 292	626 64.4 301
Palladium	1827	12,020	244	71.8	24.5	76.5 168	71.6 227	. 73.6 251	79.7 261	86.9 271	94.2 281
Platinum:	2045	21,450	133	71.6	25.1	77.5	72.6	71.8	73.2	75.6	78.7
Pure				47	17.4	100	125	136 52	141 59	146 65	152 69
Alloy 60Pt-40Rh (60% Pt, 40% Rh)	1800	16,630	162	47.9	16.7	58.9	51.0	— 46.1	 44.2	— 44.1	— 44.6
Rhenium Rhodium	3453 2236	21,100 12,450	243	150	49.6	97 186 147	127 154 220	139 146 253	145 136 274	151 127 293	156 121 311

TARTE A 2

Proportios	of solid	metals	(Concluded)

	Melting		Properties at 300 K				Properties at Various Temperatures (K), $k(W/m \cdot K)/c_p(J/kg \cdot K)$				
Composition	Point, K	ρ kg/m³	$c_{ ho}$ J/kg \cdot K	<i>k</i> W/m ⋅ K	$lpha imes 10^6$ m ² /s	100	200	400	600	800	1000
Silicon	1685	2330	712	148	89.2	884 259	264 556	. 98.9 790	61.9 867	42.4 913	31.2 946
Silver	1235	10,500	235	429	174	444 187	430 225	425 239	412 250	396 262	379 277
Tantalum	3269	16,600	140	57.5	24.7	59.2 110	57.5 133	57.8 144	58.6 146	59.4 149	60.2 152
Thorium	2023	11,700	118	54.0	39.1	59.8 99	54.6 112	54.5 124	55.8 134	56.9 145	56.9 156
Tin	505	7310	227	66.6	40.1	85.2 188	73.3 215	62,2 243			
Titanium	1953	4500	522	21.9	9.32	30.5 300	24.5 465	20.4 551	19.4 591	19.7 633	20.7 675
Tungsten	3660	19,300	132	174	68.3	208 87	186 122	159 137	137 142	125 146	118 148
Uranium	1406	19,070	116	27.6	12.5	21,7 94	25.1 108	29.6 125	34.0 146	38.8 176	43.9 180
Vanadium	2192	6100	489	30.7	10.3	35.8 258	31.3 430	31.3 515	33.3 540	35.7 563	38.2 597
Zinc	693	7140	389	116	41.8	117 297	118 367	111 402	103 436		
Zirconium	2125	6570	278	22.7	12.4	33.2 205	25.2 264	21.6 300	20.7 332	21.6 342	23.7 362

From Frank P. Incropera and David P. DeWitt, Fundamentals of Heat and Mass Transfer, 3rd ed., 1990. This material is used by permission of John Wiley & Sons, Inc.

Properties of solid nonmetals

			Prone	rties at 30	n K	Properties at Various Temperatures (K), k (W/m · K)/ c_o (J/kg · K)					
	Melting Point,			k	$\alpha \times 10$			K (WIII) .	KIICP(JIKB -	N)	
Composition	- K	ρ kg/n	c _ρ n³ J/kg∙	KW/m · K	α × 10 m²/s	100	200	400	600	800	1000
Aluminum oxide, sapphire	2323	3970	765	46	15,1	450	82	32.4 940	18.9 1110	13,0 1180	10.5 1225
Aluminum oxide, polycrystalline	2323	3970	765	36.0	11.9	133	55 —	26.4 940	15.8 1110	10.4 1180	7.85 1225
Beryllium oxide	2725	3000	1030	272	0.88			196 1350	111 1690	70 1865	47 1975
Boron	2573	2500	1105	27.6	9,99	190	52.5 —	18.7 1490	11.3 1880	8.1 2135	6.3 2350
Boron fiber epoxy (30% vol.) composit	590 te	2080									
k , If to fibers k , \perp to fibers c_p			1122	2.29 0.59		2.10 0.37 364	2.23 0.49 757	2.28 0.60 1431			
Carbon	1500	1050		1.00							
Amorphous	1500	1950		1.60		0.67	1.18	1.89 —	21.9	2.37	2.53
Diamond,											
type IIa insulator		3500	509	2300		10,000 21	4000 194	1540 853			
Graphite, pyrolytic k, II to layers k, ⊥ to layers	2273	2210		1950 5.70		4970 16.8	3230 9.23	1390 4.09	892 2.68	667 2.01	534 1.60
c_p Graphite fiber epoxy (25% vol.)	450	1400	709			136	- 411	992	1406	1650	1793
composite k, heat flow listo fibe	rs			11.1		5.7	8,7	13.0			
k , heat flow $\hat{\perp}$ to fib			0.8 935		0.46	0.68 337	1.1 642	1216			
Pyroceram, Corning 9606	1623	2600	×808	3.98	1.89	5.25	4.78	3.64 908	3.28 1038	3.08 1122	2.96 1197
Silicon carbide	3100	3160	675	490 2	230			_		_	87
Silicon dioxide, crystalline (quartz)	1883	2650						880	1050	1135	1195
k , il to c -axis k , \perp to c -axis c_p			745	10.4 6.21		39 20.8	16.4 9.5	7.6 4.70	5.0 3.4	4.2 3.1	
Silicon dioxide, polycrystalline	1883	2220	745	1.38	0.834	0.69	1.14	885 1.51	1075 1.75	1250 2.17	2.87
(fused silica) Silicon nitride	2173	2400	691	16.0	9.65	_	— — 578	905 13.9	1040	9.88	1155 8.76
Sulfur	392	2070	708	0.206	0.141	0.165 403	0.185 606	778	937	1063	1155
Thorium dioxide	3573	9110	235	13	6.1			10.2 255	6.6 274	4.7 285	3.68 295
Titanium dioxide, polycrystalline	2133	4157	710 .	8.4	2.8			7.01 805	5.02 880	8.94 910	3.46 930

848 Appendix 1

TABLE A.5	10 July 10 Jul				
Properties of building materials (at a r	nean temperature o	of 24°C)			
Material	Thickness, <i>L</i> mm	Density, $ ho$ kg/m³	Thermal Conductivity, <i>k</i> W/m · K	Specific Heat, <i>c_p</i> kJ/kg · K	R-value (for listed thickness, L/k), K · m²/W
Building Boards					
Asbestos-cement board	6 mm	1922	_	1.00	0.011
Gypsum of plaster board	10 mm	800	_	1.09	0.057
	13 mm	800	_		0.078
Plywood (Douglas fir)	_	545	0.12	1.21 1.21	0.055
	6 mm 10 mm	545 545		1.21	0.033
	10 mm	545 545	<u> </u>	1.21	0.110
	20 mm	545		1,21	0.165
Insulated board and sheating	13 mm	288		1.30	0.232
(regular density)	20 mm	288	_	1.30	0.359
Hardboard (high density, standard					
tempered)		1010	0.14	1.34	
Particle board:		800	0.14	1.30	
Medium density	16 mm	640	0.14	1.21	0.144
Underlayment Wood subfloor	20 mm			1.38	0.166
	20 11111				
Building Membrane					0.011
Vapor-permeable felt Vapor-seal (2 layers of mopped					0.011
0.73 kg/m ² felt)			<u> </u>		0.021
Flooring Materials					
Carpet and fibrous pad				1.42	0.367
Carpet and rubber pad	-	_	****	1.38	0.217
Tile (asphalt, linoleum, vinyl)	_		_	1.26	0.009
Masonry Materials		2 / Line			
Masonry units:	100				
Brick, common		1922	0.72		
Brick, face		2082	1.30	· -	· · · -
Brick, fire clay		2400 1920	1.34 0.90	 0.79	
		1120	0.41	U.73	<u> </u>
Concrete blocks (3 oval cores,	100 mm		0.77	_	0.13
sand and gravel aggregate)	200 mm		1.0		0.20
	300 mm		1.30	_	0.23
Concretes:					
Lightweight aggregates, (including		1920	1.1	-	
expanded shale, clay, or slate;		1600	0.79	0.84	
expanded slags; cinders;		1280	0.54	0.84	
pumice; and scoria)	040	960 0.18	0.33	- <u>-</u> -	
Cement/lime, mortar, and stucco	940	1920	1.40		
centerionine, mortar, and stucco		1280	0.65		
Stucco		1857	0.72		_

TABLE V-2

Properties of building materials (Concluded) (at a mean temperature of 24°C)

Material	Thickness, <i>I</i> mm	. Density, ρ · kg/m³	Thermal Conductivity, W/m · K	Specific k Heat, c _p kJ/kg · K	R-value (for listed thickness, L/k), K · m²/W
Roofing Asbestos-cement shingles Asphalt roll roofing Asphalt shingles Built-in roofing Slate Wood shingles (plain and plastic/film faced)	10 mm 13 mm	1900 1100 1100 1100		1.00 1.51 1.26 1.46 1.26	0.037 0.026 0.077 0.058 0.009
Plastering Materials Cement plaster, sand aggregate Gypsum plaster: Lightweight aggregate Sand aggregate Perlite aggregate	19 mm 13 mm 13 mm	1860 720 1680 720	0.72 0.81 0.22	. 0.84 — 0.84 1.34	0.026 0.055 0.016
Siding Material (on flat surfaces) Asbestos-cement shingles Hardboard siding Wood (drop) siding Wood (plywood) siding lapped Aluminum or steel siding (over sheeting): Hollow backed Insulating-board backed Architectural glass	11 mm 25 mm 10 mm	1900 — — — — — — 2530	1.0	1.17 1.30 1.21 1.22 1.34 0.84	.0.037 0.12 0.139 0.111 0.11 0.32 0.018
Woods Hardwoods (maple, oak, etc.) Softwoods (fir, pine, etc.)	· _	721 513	0.159 0.115	1.26 1.38	-
Metals , Aluminum (1100) Steel, mild Steel, Stainless		2739 7833 7913	222 45.3 15.6	0.896 0.502 0.456	

Source: Table A–5 and A–6 are adapted from ASHRAE, Handbook of Fundamentals (Atlanta, GA: American Society of Heating, Refrigerating, and Air-Conditioning Engineers, 1993), Chap. 22, Table 4. Used with permission.

850

TABLE A-6			100		
Properties of insulating materials (at a mean temperature of 24°C)					
Material	Thickness, <i>L</i> mm	Density, <i>ρ</i> kg/m³	Thermal Conductivity, <i>k</i> W/m · K	Specific Heat, <i>c_p</i> kJ/kg · K	R-value (for listed thickness, L/k), K · m²/W
Blanket and Batt Mineral fiber (fibrous form processed from rock, slag, or glass)	50 to 70 mm 75 to 90 mm 135 to 165 mm	4.8–32 4.8–32 4.8–32	- -	0.71-0.96 0.71-0.96 0.71-0.96	1.23 1.94 3.32
Board and Slab Cellular glass Glass fiber (organic bonded) Expanded polystyrene (molded beads) Expanded polyurethane (R-11 expanded) Expanded perlite (organic bonded) Expanded rubber (rigid) Mineral fiber with resin binder Cork		136 64-144 16 24 16 72 240 120	0.055 0.036 0.040 0.023 0.052 0.032 0.042 0.039	1.0 0.96 1.2 1.6 1.26 1.68 0.71 1.80	— — — — —
Sprayed or Formed in Place Polyurethane foam Glass fiber Urethane, two-part mixture (rigid foam) Mineral wool granules with asbestos/ inorganic binders (sprayed)		24-40 56-72 70 190	0.023-0.026 0.038-0.039 0.026 0.046	 1.045 	
Loose Fill Mineral fiber (rock, slag, or glass) Silica aerogel Vermiculite (expanded) Perlite, expanded Sawdust or shavings Cellulosic insulation (milled paper or wood	~75 to 125 mm ~165 to 222 mm ~191 to 254 mm ~185 mm		 0.025 0.068 0.039-0.045 0.065 0.039-0.046	0.71 0.71 0.71 0.71 0.71 - 1.09 1.38	1.94 3.35 3.87 5.28
Roof Insulation Cellular glass Preformed, for use above deck	 13 mm 25 mm 50 mm	144 — — —	0.058 	1.0 1.0 2.1 3.9	0.24 0.49 0.93
Reflective Insulation Silica powder (evacuated) Aluminum foil separating fluffy glass mats (evacuated); for cryogenic applications (150 K)	160 40	0.0017		<u> </u>
Aluminum foil and glass paper laminate; a layers (evacuated); for cryogenic applications	tions (150 K)	120	0.000017		·

Properties of common foods

(a) Specific heats and freezing-point properties

																														-		5 to 200	4000	200	res d	5,	10.00	-11	(L)	VI
1 40	Heat of	Fusion, ^c kJ/kg	297	277	784	600	\$ 00 G	S 5	55	311		261	251	264	190	214	277		164	234	224	187	247	217	124	187	214	1	17	با بر با با	124	130	m	247	57	210	294	3,1	\ <u>C</u>	2 6
heat,b		Below Freezing	1.96	1.83	¥	26,4	1.91	70,1	1.94	2,01		1.82	1.78	1.84	1.56	1.65	1.89		1,46	1.72	1.68	1.55	1.77	1.66	1,31	1.55	1.32	2	080	100	1.31	1.33	0.85	1.77	1.05	1.63	1.95	20.00	0.00	0.88
Specific heat, ^b	80	Above Freezing	3.82	3,62	3 6	7 0	0.0	3.86	3.75	3.96		3,45	3.35	3,49	2,75	2.98	3.62		2.48	3.18	3.08	2.72	3,32	3.02	2.08	2.72	2.11) i	ı	1	2.08	2.15	I	3,32	I	2.95	3.79	1 :] [1
	Freezing	Point ^a	6.0-	9.7	0.0	9 6	5.	× 0-1	2 -	4.0-		-2.2	-2.2	-2.2	1-2.2	-2.2	-2.2		-1.7	-1.7	1	Ι	2.8	1	;	-1.1			I	I	-12.9	-10.0	I	9.0-	I	9101	9 - -] [ı
	Water	content, ^a %(mass)	68	, , , ,	ο α) a	3 4	96	87	93		78	75	79	57	64	83		49	70	67	56	74	65	37	200	8 9 8 4		¥C.	16	37	39	,1	74	17	8	o o	0 0	νm	4
		Food	Peaches	Dinespate	Plume	Oninces	Raisins	Strawberries	Tangerines	Watermelon	Fish/Seafood	Cod, whole	Halibut, whole	Lobster	Mackerel	Salmon, whole	Shrimp	Meats	Beef carcass	Liver	Round, beef	Sirloln, beef	Chicken	Lamb leg	Port carcass	Dark on the co	Turkey	Other	Almonds	Butter	Cheese, Cheddar	Cheese, Swiss	Chocolate milk	Eggs, whole	Honey	Ice cream	Milk, wrote Peanuts	Peanuts roacted	Pecans	Walnuts
Latent	Heat of	rusion, ^c kJ/kg	100	311	297	301	307	294	307	314	321	311	251	284	317	304	301	297	25.65	747	201	261	406	311	314	307		281	282	777	274	307	281	267	77	261	787	297	52	291
heat, ^b ,	Mary Co.	Below Freezing	ç	2.03	1.96	1.97	2,00	1.95	2.00	2.02	2.05	2.01	1.78	1.91	2.04	1.99	1.97	1.96	25.1	1.21		1.82	1.99	2.01	2,02	2.00		1.90	1.41	1.00	1.87	2.00	1.90	1.85	1.13	1.82	1.90	1.96	1.78	1.94
Specific heat, ,		Above Freezing	2 بر	3,96	3.82	3.86	3.92	3,79	3.92	n c n c n c	4.06	3.96	න න	3.69	4.02	50 C	ν, α Ο α	, c.	n o	300	200	3,45	3,89	3,96	3,99	3.92		3.65	0.0	20.0 20.0 20.0 20.0 20.0 20.0 20.0 20.0	96.60	3,92	3.65	3.52	T)	3.45	3.59	3.82	3.35	3.75
	Freezing	ည်းပွ	617	9.0-	-0.7	9.0	6.0-	1,4	φ: Ο σ	0.0	0.0	-0.8	1:8	-0.7	70.5	9.0	æ i c	n 0	0,-	-0.6	-0.7	-0.6	-0.8	-0.3	-0.5			-1.1	1.1.1	, α 	9 0	1.2	-1.7	-1.8	1	-2.4	1	1,4	-1.4	-0.8
	Water	%(mass)	84	6	89	90	92	88	20.5	7 7 7	96	86	75	ຄຸດ		, c	2 6	n 0	0 60 0 10	74	92	78	91	693	94	25		84) (2)	7.5	85	92	84	8	23	20 00	8 62	83	75	87
		Food	Vegetables Artichokes	Asparagus	Beans, snap	Broccoli	Cabbage	Carrots	Cauliflower	Corn, sweet	Cucumbers	Eggplant	Horseradish	Leeks office	Muchoom	Plushrooms	Onion	Onions, green	Parsley	Peas, green	Peppers, sweet	Potatoes	Pumpkins	Spinach	Tomatos, ripe	Schulps	Fruits	Apples	Average	Bananas	Blueberries	Cantaloupes	Cherries, sour	Cherries, sweet	rigs, dried	Figs, Tresh	Grapes	Lemons	Olives	Oranges

^bSpecific heat data are based on the specific heat values of a water and ice at 0°C and are determined from Slebel's formulas: c_{p. frosh} = 3.35 × (Water content) + 0.84, above freezing, and c_{p. frosh} = 1.25 × (Water content) + 0.84, below freezing. Sources: "Water content and freezing-point data are from ASHRAE, Handbook of Fundamentals, Si version (Atlanta, GA: American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., 1993), Chap. 30, Table 1. Used with permission. Freezing point is the temperature at which freezing starts for fruits and vegetables, and the average freezing temperature for other foods.

851 APPENDIX 1

The latent heat of fusion is determined by multiplying the heat of fusion of water (334 kJ/kg) by the water content of the food.

TABLE A-7

Properties of common foods (Concluded)
(b) Other properties

Food	Water Content, % (mass)	Temperature, <i>T</i> °C	Density, ρ kg/m³	Thermal Conductivity, <i>k</i> W/m · K	Thermal Diffusivity, α m²/s	Specific Heat, <i>c_p</i> kJ/kg · K
Fruits/Vegetables						
Apple juice	87	20	1000	0.559	0.14×10^{-6}	3.86
Apples	85	8	840	0.418	0.13×10^{-6}	3.81
Apples, dried	41.6	23	856	0.219	0.096×10^{-6}	2.72
Apricots, dried	43.6	23	1320	0.375	0.11×10^{-6}	2.77
Bananas, fresh	76	27	980	0.481	0.14×10^{-6}	3.59
Broccoli	_	-6	560	0.385		_
Cherries, fresh	92	0-30	1050	0.545	0.13×10^{-6}	3.99
Figs	40,4	23	1241	0.310	0.096×10^{-6}	2.69
Grape juice	89	20	1000	0.567	0.14×10^{-6}	3.91
Peaches	89	2–32	960	0.526	0.14×10^{-6}	3.91
Plums		-16	610	0.247		
Potatoes	78	0-70	1055	0.498	0.13×10^{-6}	3.64
Raisins	32	23	1380	0.376	0.11×10^{-6}	2.48
Meats			050	0.406	0.13×10^{-6}	3.36
Beef, ground	67	6	950	0.471	0.13×10^{-6}	3.54
Beef, lean	74	3	1090	0.190	0.15 X 10	_
Beef fat	0	35	810	0.448		3,49
Beef liver	72	35	1140	0.326	0.11×10^{-6}	2,68
Cat food	39.7	23		0.476	0.13×10^{-6}	3.56
Chicken breast	75	0	1050	0.319	0.13×10^{-6}	2.45
Dog food	30.6	23	1240	0.534	0.11×10^{-6}	3.71
Fish, cod	81	3	1180	0.534	U.12 × 10	3.36
Fish, salmon	67	3		0.480	0.14×10^{-6}	3.48
Ham	71.8	20	1030	0.456	0.14×10^{-6}	3.49
Lamb	72	20	1030	0.456	0.13×10^{-6}	3.49
Pork, lean	72	4	1030	0.496	0.13×10^{-6}	3.54
Turkey breast	74	3	1050	0.470	0.13×10^{-6} 0.13×10^{-6}	3.56
Veal	75	20	1060	0.470	0.15 × 10	0.00
Other				0.197	_	2.08
Butter	16	4			0.12×10^{-6}	2.48
Chocolate cake	31.9	23	340	0.106	0.12×10^{-6} 0.11×10^{-6}	2.08
Margarine	16	5	1000	0.233 0.566	0.11 × 10 ·	3.96
Milk, skimmed	91	20	—			3,89
Milk, whole	88	28		0.580		
Olive oil	0	32	910	0.168	_	
Peanut oil	0	4	920	0.168	0.14×10^{-6}	4,217
Water	100	0	1000	0.569	0.14×10^{-6} 0.15×10^{-6}	4.217
	100	30	995	0.618	0.10×10^{-6}	2.49
White cake	32.3	23	450	0.082	0.10 × 10 °	۷,43

Source: Data obtained primarily from ASHRAE, Handbook of Fundamentals, SI version (Allanta, GA: American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., 1993), Chap. 30, Tables 7 and 9. Used with permission.

Most specific heats are calculated from $c_{\rho}=1.68+2.51\times$ (Water content), which is a good approximation in the temperature range of 3 to 32°C. Most thermal diffusivities are calculated from $\alpha=kl_{P}c_{p}$. Property values given here are valid for the specific water content.

TABLE A-8

Properties of miscellaneous materials (Values are at 300 K unless indicated otherwise)

(values are at 500	A diness inc	Thermal	Specific			Thermal	Specific
	Density, ρ	Conductivity, k	Heat, c_p		Density, ρ	Conductivity, k	Heat, c_p
Material	kg/m ³	W/m · K	J/kg · K	Material	kg/m ³	W/m · K	J/kg · K
Asphalt	2115	0.062	920		18/11	77/111 - 1	3/Kg - K
Bakelite	1300	1.4	1465	lce			
Brick, refractory	1000	7.4	1400	273 K	920	1.88	2040
Chrome brick				253 K	922	2.03	1945
473 K	3010	2,3	835	173 K	928	3.49	1460
823 K		2.5		Leather, sole	998	0.159	_
1173 K		2.0	_	Linoleum	535	0.081	
Fire clay, burnt		2.0	_		1180	0.186	
1600 K				Mica	2900	0.523	
773 K	2050	1.0	960	Paper	930	0.180	1340
1073 K		1.1	500	Plastics			
1373 K		1.1	_	Plexiglass	1190	0.19	1465
Fire clay, burnt		1.1		Teflon			
1725 K				300 K	2200	0.35	1050
773 K	2325	1.3	960	400 K		0.45	_
1073 K		1.4	500	Lexan	1200	0.19	1260
1373 K		1.4		Nylon	1145	0.29	_
Fire clay brick		1.4		Polypropylene	910	0.12	1925
478 K	2645	1.0	960	Polyester	1395	0.15	1170
922 K		1.5	_	PVC, vinyl	1470	0.1	840
1478 K		1.8		Porcelain	2300	1.5	
Magnesite		1.0		Rubber, natural	1150	0.28	-
478 K	_	3.8	1130	Rubber, vulcanized			
922 K		2.8	1130	Soft	1100	0.13	2010
1478 K	1 1_	1.9		Hard	1190	0.16	
Chicken meat,	Parties of	*.*	- 14.TE - 1	Sand	1515	0.2-1.0	800
white (74.4%				Snow, fresh	: 100	0.60	
water content)				Snow, 273 K	500	2.2	·
198 K		1.60		Soil, dry	1500	1.0	1900
233 K	14 . <u>114</u>	1.49	- <u>-</u>	Soil, wet	1900	2.0	2200
253 K	N <u>14</u> / 15 -	1.35		Sugar	1600	0.58	
273 K	:	0.48	i <u>I</u> = 1,	Tissue, human		0.00	
29,3 K		0.49		Skin		0.37	
Clay, dry	1550	0.930		Fat laver		0.2	
Clay, wet	1495	1.675		Muscle	-	0.41	
Coal, anthracite	1350	0.26	1260	Vaseline		0.17	
Concrete (stone	2000	0.2.0	1200	Wood, cross-grain		0.17	
mix)	2300	1.4	880	Balsa	140	0.055	
Cork	86	0.048	2030	Fir	415	0.033	2720
Cotton	80	0.06	1300	Oak	545	0.17	2385
Fat		0.17		White pine	435	0.11	2300
Glass		V.27		Yellow pine	640	0.15	2805
Window	2800	0.7	750	Wood, radial	040	0.15	2000
Pyrex	2225	1-1.4	835	Oak	545	0.19	2385
Crown	2500	1.05		Fir	420	0.19	2720
Lead	3400	0.85		Wool, ship	145	0.14	2/20
		3.00		moon, amp	140	0.00	

Source: Compiled from various sources.

TABLE A=9

240

260

280

300

320

340

360

3,344

4,688

6,412

8,581

11,274

14,586

18,651

374.14 22,090

813.7

783.7

750.8

713.8

667.1

610.5

528.3 144.0

317.0 317.0

16.73

23.69

33.15

46.15

64.57

92.62

1767

1663

1544

1405

1239

1028

720

0

4760

4970

5280

5750

6540

8240

14,690

Properti	ies of satura Saturation	De:	nsity	Enthalpy of Vaporization	Specific Heat c _p , J/kg	V	Ther Conduc k, W/i	tivity	Dynamic u. ks	Viscosity √m · s	Pran Num Pr	ber	Volume Expansion Coefficient β, 1/K
Temp.	Pressure P _{sztr} kPa	ρ, I Liquid	kg/m³ Vapor	h _{fg} , kJ/kg	Lîguid	Vapor	Liquid	Vapor	Liquid	Vapor	Liquid	Vapor	Liquid
T, °C					4217	1854	0.561	0.0171	1.792 × 10 ⁻³	0.922×10^{-5}	13.5	1.00	-0.068×10^{-3}
0.01	0.6113	999.8	0.0048		4217	1857	0.571	0.0173	1.519×10^{-3}	0.934×10^{-5}	11.2	1,00	0.015×10^{-3}
5	0.8721	999,9	0.0068		4205	1862	0.580	0.0176	1.307×10^{-3}	0.946×10^{-5}	9.45	1.00	0.733×10^{-3}
10	1.2276	999.7	0.0094			1863	0.589	0.0179	1.138×10^{-3}	0.959×10^{-5}	8.09	1.00	0.138×10^{-3}
15	1.7051	999.1	0.0128		4185	1867	0.598	0.0173	1.002×10^{-3}	0.973×10^{-5}	7.01	1.00	0.195×10^{-3}
20	2.339	998.0	0.0173		4182	1870	0.607	0.0186	0.891×10^{-3}	0.987×10^{-5}	6.14	1.00	0.247×10^{-3}
25	3.169	997.0	0.0231		4180	1875	0.615	0.0189	0.798×10^{-3}	1.001×10^{-5}	5.42	1.00	0.294×10^{-3}
30	4.246	996.0	0.0304		4178		0.623	0.0192	0.720×10^{-3}	1.016×10^{-5}	4.83	1.00	0.337×10^{-3}
35	5.628	994.0	0.0397		4178	1880	0.623	0.0196	0.653×10^{-3}	1.031×10^{-5}	4.32	1.00	0.377×10^{-3}
40	7.384	992.1	0.0512		4179	1885	0.637	0.0190	0.596×10^{-3}	1.046 × 10 ⁻⁵	3.91	1.00	0.415×10^{-3}
45	9.593	990.1	0.0655		4180	1892	0.644	0.0204	0.547×10^{-3}	1.062×10^{-5}	3.55	1.00	0.451×10^{-3}
50	12.35	988.1	0.0831		4181	1900	0.644	0.0204	0.504×10^{-3}	1.077×10^{-5}	3.25	1.00	0.484×10^{-3}
55	15.76	985.2	0.1045		4183	1908		0.0208	0.467×10^{-3}	1.093×10^{-5}	2.99	1.00	0.517×10^{-3}
60	19.94	983.3	0.1304		4185	1916	0.654	0.0212	0.433×10^{-3}	1.110×10^{-5}	2.75	1.00	0.548×10^{-3}
65	25.03	980.4	0.1614		4187	1926	0.659		0.404×10^{-3}	1.126 × 10 ⁻⁵	2.55	1.00	0.578×10^{-3}
70	31.19	977.5	0.1983		4190	1936	0.663	0.0221	0.378×10^{-3}	1.120×10^{-5}	2.38	1.00	0.607×10^{-3}
75	38.58	974.7	0.2421		4193	1948	0.667	0.0225	0.355×10^{-3}	1.159 × 10 ⁻⁵	2.22	1.00	0.653×10^{-3}
80	47.39	971.8	0.293		4197	1962	0.670	0.0230	0.333 × 10 ⁻³	1.176 × 10 ⁻⁵	2.08	1.00	0.670×10^{-3}
85	57.83	968.1	0.3536		4201	1977	0.673	0.0235		1.176×10^{-5} 1.193×10^{-5}	1.96	1.00	0.702×10^{-3}
90	70.14	965.3	0.423		4206	1993	0.675	0.0240	0.315×10^{-3} 0.297×10^{-3}	1,210 × 10 ⁻⁵	1.85	1.00	0.716×10^{-3}
95	84.55	961.5	0.504		4212	2010	0.677	0.0246		1.227 × 10 ⁻⁵	1.75	1.00	0.750×10^{-3}
100	101.33	957.9	0.5978		4217	2029	0.679	0.0251		1.261 × 10 ⁻⁵	1.58	1.00	0.798 × 10 ⁻³
110	143.27	950.6	0.826		4229	2071	0.682	0.0262		1.296 × 10 ⁻⁵	1.44	1.00	0.858×10^{-3}
120	198.53	943.4	1.121	2203	4244	2120	0.683	0.0275	0.232×10^{-3}	1,330 × 10 ⁻⁵	1.33	1.01	0.913 × 10 ⁻³
130	270.1	934.6	1.496	2174	4263	2177	0.684	0.0288		1.365 × 10 ⁻⁵	1.24	1.02	0.970 × 10 ⁻⁵
140	361.3	921.7	1.965	2145	4286	2244	0.683	0.0301		1,365 × 10 °	1.16	1.02	1.025 × 10 ⁻³
150	475.8	916.6	2,546	2114	4311	2314	0.682	0.0316			1.09	1.02	1.145 × 10 ⁻³
160	617.8	907.4	3.256	2083	4340	2420	0.680	0.0331		1.434 × 10 ⁻⁵	1.03	1.05	1.178 × 10 ⁻³
170	791.7	897.7	4.119	2050	4370	2490	0.677	0.0347		1.468×10^{-5}	0.983	1.05	1.210×10^{-3}
180	1,002.1	887.3	5.153	2015	4410	2590	0.673	0.0364		1.502 × 10 ⁻⁵		1.07	1.280 × 10 ⁻²
190	1,254.4	876.4	6.388	1979	4460	2710	0.669	0.0382		1.537 × 10 ⁻⁵	0.947	1.11	1.350 × 10 ⁻¹
200	1,553.8	864.3	7.852	1941	4500	2840	0.663	0.0401		1.571×10^{-5}		1.11	
220	2,318	840.3	11.60	1859	4610	3110	0.650			1.641×10^{-5}			
220	2 244	913.7	16.73	1767	4760	3520	0.632	0.0487	0.111×10^{-3}	1.712×10^{-5}	0.836	1.24	1.720 × 10

Note 1: Kinematic viscosity ν and thermal diffusivity α can be calculated from their definitions, $\nu = \mu l \rho$ and $\alpha = k l \rho c_{\rho} = \nu l Pr$. The temperatures 0.01°C, 100°C, and 374.14°C are the triple-, boiling-, and critical-point temperatures of water, respectively. The properties listed above (except the vapor density) can be used a any pressure with negligible error except at temperatures near the critical-point value.

0.609

0.581

0.548

0.509

0.469

0.427

 1.712×10^{-5}

 1.788×10^{-5}

1.870 × 10-5

 1.965×10^{-5}

2.084 × 10⁻⁵

 2.255×10^{-5}

 2.571×10^{-5}

 4.313×10^{-5}

 $0.0540 \quad 0.102 \times 10^{-3}$

 $0.0605 \quad 0.094 \times 10^{-3}$

 $0.0836 \quad 0.078 \times 10^{-3}$

0.0695

0.110

0.178

 0.086×10^{-3}

 0.070×10^{-3}

 0.060×10^{-3}

 0.043×10^{-3}

1.35

1.49

1.69

1.97

3.73

 2.000×10^{-3}

 2.380×10^{-3}

 2.950×10^{-3}

0.832

0.854

0.902

1.00

1.23 2.43

2.06

Note 2: The unit kJ/kg · °C for specific heat is equivalent to kJ/kg · K, and the unit W/m · °C for thermal conductivity is equivalent to W/m · K.

4070

4835

5980

7900

11,870

25,800

Source: Viscosity and thermal conductivity data are from J. V. Sengers and J. T. R. Watson, Journal of Physical and Chemical Reference Data 15 (1986), pp. 1291-1322. Other data are obtained from various sources or calculated.

TABLE A=10

Properties of saturated refrigerant-134a

	Saturation Pressure	·ρ, }	nsity cg/m³	Enthalpy of Vaporizatio	ր	ecific leat l/kg · K	Cond k, W	ermal luctivity Vm · K	μ, kg	: Viscosity ym · s	Nı F	andtl Imber	Volume Expansion Coefficient \$\beta\$, I/K	Tension,
T, °C	P, kPa	Liquid	Vapor	h _{fg} , kJ/kg	Liquid	Vapor	Liquid	Vapor	Liquid	Vapor	Liquid	Vapor	Liquid	N/m
-40	51.2	1418	2.773	225.9	1254	748.6	0.1101	0.00811	4.878×10^{-4}	2.550×10^{-6}	5.558	0.235	0.00205	0.01760
-35	66,2	1403	3.524	222.7	1264	764.1	0.1084	0.00862	4.509×10^{-4}	3.003×10^{-6}	5.257	0.266	0.00209	0.01682
-30	84.4	1389	4.429	219.5	1273	780.2	0.1066	0.00913	4.178×10^{-4}	3.504×10^{-6}	4.992	0.299	0.00215	0.01604
-25	106.5	1374	5.509	216.3	1283	797.2	0.1047	0.00963	3.882×10^{-4}	4.054×10^{-6}	4.757	0.335	0.00220	0.01527
-20	132.8	1359	6.787	213.0	1294	814.9	0.1028	0.01013	3.614×10^{-4}	4.651×10^{-6}	4.548	0.374	0.00227	0.01451
-15	164.0	1343	8.288	209.5	1306	833.5	0.1009	0.01063	3.371×10^{-4}	5.295×10^{-6}	4.363	0.415		
-10	200.7	1327	10.04	206.0	1318	853.1	0.0989		3.150×10^{-4}	5.982×10^{-6}	4.198	0.459	0.00241	0.01302
-5	243.5	1311	12.07	202.4	1330	873.8	0.0968	0.01161	2.947×10^{-4}	6.709×10^{-6}	4.051	0.505	0.00249	0.01229
O	293.0	1295	14.42	198.7	1344	895.6	0.0947	0.01210	2.761×10^{-4}	7.471×10^{-6}	3.919	0.553	0.00258	0.01156
5	349.9	1278	17.12	194.8	1358	918.7	0.0925	0.01259	2.589×10^{-4}	8.264×10^{-6}	3.802	0,603	0.00269	
10	414,9	1261	20.22	190.8	1374	943.2	0.0903	0.01308	2.430×10^{-4}	9.081×10^{-6}	3.697	0.655	0.00280	0.01014
15	488.7	1244	23.75	186,6	1390	969.4	0.0880	0.01357	2.281 × 10 ⁻⁴	9.915×10^{-6}	3.604	0.708	0.00293	0.00944
20	572.1	1226	27.77	182,3	1408	997.6	0.0856	0.01406	2.142×10^{-4}	1.075×10^{-5}	3.521	0.763	0.00307	0.00876
25	665.8	1207	32.34	177.8			0.0833	0.01456	2.012×10^{-4}	1.160×10^{-5}	3.448	0.819	0.00324	80800.0
30	770.6	1188	37.53	173.1	1448		8080.0	0.01507	1.888×10^{-4}	1.244×10^{-5}	3.383	0.877	0.00342	0.00742
35	887.5	1168	43.41	168.2	1471	1098	0.0783		1.772×10^{-4}	1.327×10^{-5}	3,328	0.935		0.00677
40	1017.1	1147	50.08	163.0			0,0757		1.660×10^{-4}	1.408×10^{-5}	3.285	0.995	0.00390	0.00613
45	1160.5	1125	57.66	157.6	1529	1184	0.0731		1.554×10^{-4}	1.486×10^{-5}	3.253	1.058	0.00420	0.00550
50	1318.6	1102	66.27	151.8	1566	1237	0.0704	0.01720	1.453×10^{-4}	1.562×10^{-5}	3.231	1.123	0.00455	0.00489
55	1492.3	1078	76.11	145.7	1608	1298	0,0676	0.01777	1.355×10^{-4}	1.634×10^{-5}	3.223	1.193	0.00500	0.00429
60	1682.8	1053	87.38	139.1	1659	1372	0.0647	0.01838	1.260×10^{-4}	1.704×10^{-5}	3.229	1.272	0.00554	0.00372
65	1891.0	1026	100.4	132.1		1462	0.0618	0.01902	1.167×10^{-4}	1.771×10^{-5}	3.255	1.362	0.00624	0.00315
70	2118.2	996.2	115.6	124.4		1577	0.0587	0.01972	1.077×10^{-4}	1.839×10^{-5}	3.307	1.471	0.00716	0.00261
75	2365.8	964	133.6	115.9	1907		0.0555	0.02048	9.891×10^{-5}	1.908×10^{-5}	3.400	1.612	0.00843	0.00209
80	2635.2	928.2	155.3	106.4		1948	0.0521	0.02133	9.011 × 10 ⁻⁵	1.982 × 10 ⁻⁵	3.558	1.810	0.01031	0.00160
85	2928.2	887.1		95.4	2287	2281	0.0484	0.02233		2.071×10^{-5}	3.837	2.116	0.01336	0.00114
90	3246.9	837.7		82.2	2701	2865	0.0444	0.02357	7.203×10^{-5}	2.187×10^{-5}	4.385	2.658	0.01911	0.00071
95	3594.1	772.5	269.3	64.9		4144	0.0396	0.02544	6.190×10^{-5}	2.370×10^{-5}	5.746	3.862	0.03343	0.00033
100	3975,1	651.7	376.3	33.9	7959	8785	0.0322	0.02989	4.765×10^{-5}	2.833×10^{-5}	11.77	8.326	0.10047	0.00004

Note 1: $\widetilde{K}_{p,p}^{(n)}$ is inertial consisting ν and thermal diffusivity α can be calculated from their definitions, $\nu = \mu I_p$ and $\alpha = H_p c_p = \nu I_p P$. The properties listed here (except the vapor density) can be used at any pressures with negligible error except at temperatures near the critical-point value.

Note 2: The unit $kJ/kg \cdot C$ for specific heat is equivalent to $kJ/kg \cdot K$, and the unit $W/m \cdot C$ for thermal conductivity is equivalent to $W/m \cdot K$.

Source: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado. Original sources: R. Tillner-Roth and H. D. Baehr, "An International Standard Formulation for the Thermodynamic Properties of 1,1,1,2-Tetrafluoroethane (HFC-134a) for Temperatures from 170 K to 455 K and Pressures up to 70 MPa," J. Phys. Chem, Ref. Data, Vol. 23, No. 5, 1994; M.J. Assaei, N. K. Dalaouti, A. A. Griva, and J. H. Dymond, "Viscosity and Thermal Conductivity of Halogenated Methane and Ethane Refrigerants," IJR, Vol. 22, pp. 525–535, 1999; NIST REFPROP 6 program (M. O. McLinden, S. A. Klein, E. W. Lemmon, and A. P. Peskin, Physical and Chemical Properties Division, National Institute of Standards and Technology, Boulder, CO 80303, 1995).

TABLE A-11

Properties of saturated ammonia

Temp. 7, °C	Saturation Pressure P, kPa		nsity kg/m³ Vapor	Enthalpy of Vaporizatio h _{fz} , kJ/kg	H: n <i>C_P: J:</i>		Cond	ermal uctivity //m - K Vapor	Dynamic \ μ, kg/r Liquid			ndtl mber Pr Vapor	Volume Expansion Coefficient \$\beta_i \text{I/K} Liquid	Surface Tension, N/m
								0.01700	2.926 × 10 ⁻⁴	7.957 × 10 ⁻⁶		0.9955	0.00176	0.03565
-40		690.2	0.6435	1389	4414			0.01792	2.630 × 10 ⁻⁴	8.311 × 10 ⁻⁶	_	1.017	0.00176	0.03341
-30	119.4	677.8	1.037	1360	4465	2322			2.492 × 10 ⁻⁴	8.490 × 10 ⁻⁶	1.875	1.028	0.00100	0.03229
-25	151.5	671.5	1.296	1345	4489	2369		0.01957	2.492 X 10 2.361 X 10 ⁻⁴	8.669 × 10 ⁻⁶	1.821	1.041	0.00194	0.03118
-20	190.1	665.1	1,603	1329	4514	2420		0.02015		8.851 × 10 ⁻⁶	1.769	1.056	0.00199	0.03007
-15	236.2	658.6	1.966	1313	4538	2476		0.02075	2.236×10^{-4}	9.034×10^{-6}	1.718	1.072	0.00133	0.02896
-10	290.8	652.1	2.391	1297	4564			0.02138	2.117×10^{-4} 2.003×10^{-4}	9.034 × 10 ° 9.218 × 10 °	1.670	1.072	0.00203	0.02786
-5	354,9	645.4	2.886	1280	4589	2601		0.02203	1.896 × 10 ⁻⁴	9.405 × 10 ⁻⁶	1.624	1.107	0.00216	0.02676
0	429.6	638.6	3.458	1262	4617			0.02270	1.896 × 10 ·	9.593 × 10 ⁻⁶	1.580	1.126	0.00210	0.02566
5	516	631.7	4.116	1244	4645			0.02341	1.794 × 10 ⁻⁴	9.784 × 10 ⁻⁶	1.539	1.120	0.00223	0.02366
10	615.3	624.6	4.870	1226	4676	2831		0.02415	1.697×10^{-4} 1.606×10^{-4}	9.978×10^{-6}	1.500	1.169	0.00237	0.02348
15	728.8	617.5	5.729	1206	4709	2920		0.02492		1.017×10^{-5}	1.463	1.193	0.00237	0.02340
20	857.8	610.2	6.705	1186	4745	3016		0.02573	1.519 × 10 ⁻⁴	1.017 × 10 ⁻⁵	1.430	1.218	0.00243	0.02132
25	1003	602.8	7.809	1166	4784			0.02658	1.438 × 10 ⁻⁴	1.057 × 10 -5	1.399	1.244	0.00254	0.02132
	1167	595.2	9.055	1144	4828			0.02748	1.361×10^{-4}		1.372	1.272	0.00204	0.02024
35	1351	587.4	10.46	1122	4877			0.02843	1.288×10^{-4}	1.078×10^{-5}	1.347	1.303	0.00275	0.01917
40	1555	579.4		1099	4932			0.02943	1.219×10^{-4}	1.099 × 10 ⁻⁵		1.335	0.00207	0.01704
45	1782	571.3		1075	4993			0.03049	1.155×10^{-4}	1.121×10^{-5}	1.327	1.335	0.00301	0.01704
50	2033	562.9	15.78	1051	5063	3790		0.03162	1.094×10^{-4}	1.143 × 10 ⁻⁵	1.297	1,371	0.00316	0.01398
55	2310	554.2	18.00	1025	5143	3967		0.03283	1.037×10^{-4}	1.166 × 10 ⁻⁵	1.288	1.452	0.00354	0.01493
60	2614	545.2	20.48	997.4	5234			0.03412	9.846×10^{-5}	1.189×10^{-5}			0.00354	0.01389
65	2948	536.0	23.26	968.9	5340			0.03550	9.347×10^{-5}	1.213×10^{-5}	1.285	1.499		0.01283
70	3312	526.3	26.39	939.0	5463			0.03700	8.879×10^{-5}	1.238 × 10 ⁻⁵	1.287	1.551	0.00404	
75	3709	516.2	29.90	907.5	5608	4923	***	0.03862	8.440×10^{-5}	1.264×10^{-5}	1.296	1,612	0.00436	0.01079
80	4141	505.7	33.87	874.1	5780	5260		0.04038	8.030×10^{-5}	1.292×10^{-5}	1.312	1.683	0.00474	0.00977
85	4609	494.5	38.36	838.6	5988	5659		0.04232	7.646×10^{-5}	1.322×10^{-5}	1.338	1.768	0.00521	0.00876
90	5116	482.8	43.48	800.6	6242			0.04447	7.284×10^{-5}	1.354×10^{-5}	1.375	1.871	0.00579	0.00776
95	5665	470.2	49.35	759.8	6561			0.04687	6.946×10^{-5}	1.389×10^{-5}	1.429	1.999	0.00652	0.00677
100	6257	456.6	56.15	715.5	6972	7503	0.3075	0.04958	6.628×10^{-5}	1.429 × 10 ⁻⁵	1.503	2.163	0.00749	0.00579

Note 1: Kinematic viscosity ν and thermal diffusivity α can be calculated from their definitions, $\nu = \mu l p$ and $\alpha = k l \rho c_p = \nu l P r$. The properties listed here (except the vapor density) can be used at any pressures with negligible error except at temperatures near the critical-point value.

Note 2: The unit kJ/kg · °C for specific heat is equivalent to kJ/kg · K, and the unit W/m · °C for thermal conductivity is equivalent to W/m · K.

Source: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado. Original sources: Tiliner-Roth, Harms-Watzenberg, and Baehr, "Eine neue Fundamentalgleichung für Ammoniak," DKV-Tagungsbericht 20:167–181, 1993; Liley and Desai, "Thermophysical Properties of Refrigerants," ASHRAE, 1993, ISBN 1-1883413-10-9.

TABLE A-12

Properties of saturated propane

Temp T, °C	Saturation . Pressure P. kPa	Der ρ, kj Liquid		Enthalpy of Vaporization h _{fa} , kJ/kg	Spec He <i>c_p, Ji</i> Liquid		Condi	rmal uctivity /m · K Vapor		: Viscosity z/m · s Vapor		ndti nber Pr Vapor	Volume Expansion Coefficient B, I/K Liquid	Surface Tension, N/m
										······································			······································	
-120			0.01408	498.3	2003	1115	0.1802	0.00589	6.136×10^{-4}	4.372×10^{-6}	6.820	0.827	0.00153	0.02630
-110		654.5	0.03776	489.3	2021	1148	0.1738	0.00645	5.054×10^{-4}	4.625×10^{-6}	5.878	0.822	0.00157	0.02486
-100	2.881	644.2	0.08872	480.4	2044	1183	0.1672	0.00705	4.252×10^{-4}	4.881×10^{-6}	5.195	0.819	0.00161	0.02344
-90	6.406	633.8	0.1870	471.5	2070	1221	0.1606	0.00769	3.635×10^{-4}	5.143×10^{-6}	4.686	0.817	0.00166	0.02202
-80	12. 9 7	623.2	0.3602	462.4	2100	1263	0.1539	0.00836	3.149×10^{-4}	5.409×10^{-6}	4,297	0.817	0.00171	0.02062
-70	24.26	612.5	0.6439	453.1	2134	1308	0.1472	0.00908	2.755×10^{-4}	5.680×10^{-6}	3.994	818.0	0.00177	0.01923
-60	42.46	601.5	1.081	443.5	2173	1358	0.1407	0.00985	2.430×10^{-4}	5.956×10^{-6}	3.755	0.821	0.00184	0.01785
-50	70.24	590.3	1.724	433.6	2217	1412	0.1343	0.01067	2.158×10^{-4}	6.239×10^{-6}	3,563	0.825	0.00192	0.01649
-40	110.7	578.8	2.629	423.1	2258	1471	0.1281	0.01155	1.926×10^{-4}	6.529×10^{-6}	3.395	0.831	0.00201	0.01515
-30	167.3	567.0	3.864	412.1	2310	1535	0.1221	0.01250	1.726×10^{-4}	6.827×10^{-6}	3.266	0.839	0.00213	0.01382
-20	243.8	554.7	5.503	400.3	2368	1605	0.1163	0.01351	1.551×10^{-4}	7.136×10^{-6}	3.158	0.848	0.00226	0.01251
-10	344.4	542.0	7.635	387.8	2433	1682	0.1107	0.01459	1.397×10^{-4}	7.457×10^{-6}	3.069	0.860	0.00242	0.01122
0	473.3	528.7	10.36	374.2	2507	1768	0.1054	0.01576	1.259×10^{-4}	7.794×10^{-6}	2.996	0.875	0.00262	0.00996
5	549.8	521.8	11.99	367.0	2547	1814	0.1028	0.01637	1.195×10^{-4}	7.970×10^{-6}	2.964	0.883	0.00273	0.00934
10	635.1	514.7	13.81	359.5	2590	1864	0.1002	0.01701	1.135×10^{-4}	8.151×10^{-6}	2.935	0.893	0.00286	0.00872
15	729.8	507.5	15.85	351.7	2637	1917	0.0977	0.01767	1.077×10^{-4}	8.339×10^{-6}	2.909	0.905	0.00301	0,00811
20	834.4	500.0	18.13	343.4	2688	1974	0.0952	0.01836	1.022×10^{-4}	8.534×10^{-6}	2.886	0.918	0.00318	0.00751
25	949.7	492,2	20.68	334.8	2742	2036	0.0928	0.01908	9.702×10^{-5}	8.738×10^{-6}	2.866	0.933	0.00337	0.00691
30	1076	484.2	23.53	325.8	2802	2104	0.0904	0.01982	9.197×10^{-5}	8.952×10^{-6}	2.850	0.950	0.00358	0.00633
35	1215	475.8	26.72	316.2	2869	2179	0.0881	0.02061	8.710×10^{-5}	9.178×10^{-6}	2.837	0.971	0.00384	0.00575
40	1366	467.1	30.29	306.1	2943	2264	0.0857	0.02142	8.240×10^{-5}	9.417×10^{-6}	2.828	0.995	0.00413	0.00518
45	1530	458.0	34.29	295.3	3026	2361	0.0834	0.02228	7.785×10^{-5}	9.674×10^{-6}	2.824	1.025	0.00448	0.00463
50	1708	448.5	38.79	283.9	3122	2473	0.0811	0.02319	7.343×10^{-5}	9.950×10^{-5}	2.826	1.061	0.00491	0.00408
60	2110	427.5	49.66	258.4	3283	2769	0.0765	0.02517	6.487×10^{-5}	1.058×10^{-5}	2.784	1.164	0.00609	0.00303
70	2580	403.2	64.02	228,0	3595	3241	0.0717	0.02746	5.649×10^{-5}	1.138×10^{-5}	2.834	1.343	0.00811	0.00204
80	3127	373.0	84.28	189.7	4501	4173	0.0663	0.03029	4.790×10^{-5}	1.249×10^{-5}	3.251	1.722	0.01248	0.00114
90	3769	329.1	118.6	133.2	6977	7239	0.0595	0.03441	3.807×10^{-5}	1.448×10^{-5}	4.465	3.047	0.02847	0.00037

Note 1: Kinematic viscosity ν and thermal diffusivity α can be calculated from their definitions, $\nu = \mu/p$ and $\alpha = k/\mu c_p = \nu/Pr$. The properties listed here (except the vapor density) can be used at any pressures with negligible error except at temperatures near the critical-point value.

Note 2: The unit $kJ/kg \cdot {}^{\circ}C$ for specific heat is equivalent to $kJ/kg \cdot K$, and the unit $W/m \cdot {}^{\circ}C$ for thermal conductivity is equivalent to $W/m \cdot K$.

Note: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado. Original sources: Reiner Tillner-Roth, "Fundamental Equations of State," Shaker, Verlag, Aachan, 1998; B. A. Younglove and J. F. Ely, "Thermophysical Properties of Fluids. II Methane, Ethane, Propane, Isobutane, and Normal Butane," J. Phys. Chem. Ref. Data, Vol. 16, No. 4, 1987; G.R. Somayajulu, "A Generalized Equation for Surface Tension from the Triple-Point to the Critical-Point," International Journal of Thermophysics, Vol. 9, No. 4, 1988.

TABLE	E A=13			20 A			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Proper	ties of liquid	ds						
Temp.	Density ρ, kg/m³	Specific Heat c _o , J/kg · K	Thermal Conductivity k, W/m · K	Thermal Diffusivity α , m^2/s	Dynamic Viscosity μ, kg/m·s	Kinematic . Viscosity v, m²/s	Prandtl Number Pr	Volume Expansion Coeff. β, 1/K
1, 0	p) vo			Methan	e [CH _d]			
1.00	420.2	3492	0.1863	1.270 × 10 ⁻⁷	1.133 × 10 ⁻⁴	2.699 × 10 ⁻⁷	2.126	0.00352
-160 -150	405.0	3580	0.1703	1.174×10^{-7}	9.169×10^{-5}	2.264×10^{-7}	1.927	0.00391
-140	388.8	3700	0.1550	1.077×10^{-7}	7.551×10^{-5}	1.942×10^{-7}	1.803	0.00444
-130	371.1	3875	0.1402	9.749×10^{-8}	6.288×10^{-9}	1.694×10^{-7} 1.496×10^{-7}	1.738 1.732	0.00520 0.00637
-120	351.4	4146	0.1258	8.634×10^{-8} 7.356×10^{-8}	5.257×10^{-5} 4.377×10^{-5}	1,496 × 10 ⁻⁷	1.732	0.00841
-110	328.8 301.0	4611 5578	0.1115 0.0967	5,761 × 10 ⁻⁸	3.577×10^{-5}	1.188×10^{-7}	2.063	0.01282
-100 -90	261.7	8902	0.0797	3.423×10^{-8}	2.761×10^{-5}	1.055×10^{-7}	3.082	0.02922
				Methanol	(CH ₃ (OH)]			
20	788.4	2515	0.1987	1.002×10^{-7}	5.857×10^{-4}	7.429×10^{-7}	7.414	0.00118
30	779.1	2577	0.1980	9.862×10^{-8}	5.088×10^{-4}	6.531×10^{-7}	6.622	0.00120
40	769.6	2644	0.1972	9.690×10^{-8}	4.460×10^{-4}	5.795×10^{-7} 5.185×10^{-7}	5.980 5.453	0.00123 0.00127
50	760.1	2718	0.1965	9.509×10^{-8} 9.320×10^{-8}	3.942×10^{-4} 3.510×10^{-4}	4.677×10^{-7}	5.433	0.00127
60 70	750.4 740.4	2798 2885	0.1957 0.1950	9.128×10^{-8}	3.146×10^{-4}	4.250×10^{-7}	4.655	0.00137
				Isobutani	e (R600a)			
-100	683.8	1881	0.1383	1.075 × 10 ⁻⁷	9.305 × 10 ⁻⁴	1.360 × 10 ⁻⁶	12.65	0.00142
-100 -75	659.3	1970	0.1357	1.044×10^{-7}	5.624×10^{-4}	8.531×10^{-7}	8.167	0.00150
-50	634.3	2069	0.1283	9.773×10^{-8}	3.769×10^{-4}	5.942×10^{-7}	6.079	0.00161
-25	608.2	2180	0.1181	8.906×10^{-8}	2.688×10^{-4}	4.420×10^{-7}	4.963	0.00177 0.00199
0	580.6	2306	0.1068	7.974×10^{-8}	1.993 × 10 ⁻⁴ 1.510 × 10 ⁻⁴	3.432×10^{-7} 2.743×10^{-7}	4.304 3.880	0.00199
25	550.7	2455 2640	0.0956 0.0851	7.069×10^{-8} 6.233×10^{-8}	1.155×10^{-4}	2.743×10^{-7} 2.233×10^{-7}	3.582	0.00286
50 75	517.3 478.5	2896	0.0351	5.460×10^{-8}	8.785 × 10 ⁻⁵	1.836×10^{-7}	3,363	0.00385
100	429.6	3361	0.0669	4.634×10^{-8}	6,483 × 10 ⁻⁵	1.509×10^{-7}	3,256	0.00628
******				Gly	cerin			
0	1276	2262	0.2820	9,773 × 10 ⁻⁸	10.49	8.219×10^{-3}	84,101	
5	1273	2288	0.2835	9.732×10^{-8}	6.730	5.287×10^{-3}	54,327	
10	1270	2320	0.2846	9.662×10^{-8}	4.241	3.339×10^{-3} 1.970×10^{-3}	34,561 20,570	
15	1267	2354	0,2856	9.576×10^{-8} 9.484×10^{-8}	2.496 1.519	1.201×10^{-3}	12,671	
20 25	1264 1261	2386 2416	0.2860 0.2860	9.388 × 10 ⁻⁸	0.9934	7.878×10^{-4}	8,392	
30	1258	2447	0,2860	9.291×10^{-8}	0.6582	5.232×10^{-4}	5,631	
35	1255	2478	0.2860	9.195×10^{-8}	0.4347	3.464×10^{-4}	3,767	
40	1252	2513	0.2863	9.101×10^{-8}	0.3073	2,455 × 10 ⁻⁴	2,697	
				Engine O	il (unused)			
0	899.0	1797	0.1469	9.097×10^{-8}	3.814	4.242×10^{-3}	46,636	0.00070
20	888.1	1881	0.1450	8.680×10^{-8}	0.8374	9.429×10^{-4}	10,863	0.00070
40	876.0	1964	0.1444	8.391 × 10 ⁻⁸	0.2177	2.485×10^{-4} 8.565×10^{-5}	2,962 1,080	0.00070 0.00070
60	863.9	2048	0.1404 0.1380	7.934×10^{-8} 7.599×10^{-8}	0.07399 0.03232	3.794×10^{-5}	499.3	0.00070
80 100	852.0 840.0	2132 2220	0.1380	7.330×10^{-8}	0.03232	2.046×10^{-5}	279.1	0.00070
120	828.9	2308	0.1347	7.042×10^{-8}	0.01029	1.241×10^{-5}	176.3	0.00070
140	816.8	2395	0.1330	6.798×10^{-8}	0.006558	8.029×10^{-6}	118.1	0.00070
150		2441	0.1327	6.708×10^{-8}	0.005344	6.595×10^{-6}	98.31	0.00070

Source: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado. Originally based on various sources.

ADDENDIA 039

TABLE	A-14		100					
Propert	ies of liquic	metals						
Temp.	Density ρ, kg/m³	Specific . Heat c _{o.} J/kg - K	Thermal Conductivity k, W/m · K	Thermal Diffusivity α, m²/s	Dynamic Viscosity μ, kg/m·s	Kinematic Viscosity v, m²/s	Prandtl Number Pr	Volume Expansion Coeff. β, 1/K
', '	p, ngm	Op, 37118 11	.,		elting Point: -39°C	······································		
	12505	140.4	8.18200	4,287 × 10 ⁻⁶	1.687×10^{-3}	1.241 × 10 ⁻⁷	0.0289	1.810 × 10 ⁻⁴
0 25	13595 13534	140.4 139.4	8,51533	4.514×10^{-6}	1.534×10^{-3}	1.133×10^{-7}	0.0251	1.810×10^{-4}
50	13473	138.6	8.83632	4.734×10^{-6}	1.423×10^{-3}	1.056×10^{-7}	0.0223	1.810×10^{-4}
75	13412	137.8	9.15632	4.956×10^{-6}	1.316×10^{-3}	9.819×10^{-8}	0.0198	1.810×10^{-4}
100	13351	137.1	9.46706	5.170×10^{-6}	1.245×10^{-3}	9.326×10^{-8}		1.810×10^{-4}
150	13231	136.1	10.07780	5.595×10^{-6}	1.126×10^{-3} 1.043×10^{-3}	8.514×10^{-8} 7.959×10^{-8}	0.0152 0.0133	1.810×10^{-4} 1.815×10^{-4}
200 250	13112 12993	135.5 135.3	10.65465 11.18150	5.996 × 10 ⁻⁶ 6.363 × 10 ⁻⁶	9.820 × 10 ⁻⁴	7.558×10^{-8}		1.829 × 10 ⁻⁴
300	12993	135.3	11.68150	6.705 × 10 ⁻⁶	9.336×10^{-4}	7.252×10^{-8}		1.854×10^{-4}
•				Bismuth (Bi) M	elting Point: 271°C			
350	9969	146.0	16.28	1.118 × 10 ⁻⁵	1.540×10^{-3}	1.545 × 10 ⁻⁷	0.01381	
400	9908	148.2	16.10	1.096×10^{-5}	1.422×10^{-3}	1.436×10^{-7}	0.01310	
500	9785	152.8	15.74	1.052×10^{-5}	1.188×10^{-3}	1.215×10^{-7}	0.01154	
600	9663	157.3	15.60	1.026×10^{-5}	1.013×10^{-3}	1.048×10^{-7}	0.01022	
700	9540	161.8	15.60	1.010 × 10 ⁻⁵	8.736 × 10 ⁻⁴	9.157×10^{-8}	0.00906	
				Lead (Pb) Melting	Point: 327°C			
400	10506	158	15.97	9.623×10^{-6}	2.277×10^{-3}	2.167×10^{-7}	0.02252	
450	10449	156	15.74	9.649×10^{-6}	2.065×10^{-3}	1.976×10^{-7} 1.814×10^{-7}	0.02048	
500	10390	155	15.54 15.39	9.651 × 10 ⁻⁶ 9.610 × 10 ⁻⁶	1.884×10^{-3} 1.758×10^{-3}	1.702×10^{-7}	0.01771	
550 600	10329 10267	155 155	15.23	9.568×10^{-6}	1.632×10^{-3}	1.589×10^{-7}	0.01661	
650	10206	155	15.07	9.526×10^{-6}	1.505×10^{-3}	1.475×10^{-7}	0.01549	
700	10145	155	14.91	9.483×10^{-6}	1.379×10^{-3}	1.360×10^{-7}	0.01434	
	- 19			Sodium (Na) N	Melting Point: 98°C			
100	927.3	1378	85.84	6.718×10^{-5}	6.892×10^{-4}	7.432×10^{-7}	0.01106	
200	902.5	1349	80.84	6.639×10^{-5}	5.385×10^{-4}	5.967×10^{-7}	0.00898	
300	877.8	1320	75.84	6.544×10^{-5} 6.437×10^{-5}	3.878 × 10 ⁻⁴ 2.720 × 10 ⁻⁴	4.418×10^{-7} 3.188×10^{-7}	0.00675	
400 500 -	853.0 828.5	1296 1284	71.20 67.41	6.335×10^{-5}	2.411×10^{-4}	2.909×10^{-7}	0.00459	
600	,804.0	1272	63.63	6.220×10^{-5}	2.101×10^{-4}	2.614×10^{-7}	0.00420	
<u> </u>				Potassium (K) Melti	ing Point: 64°C			
200	795.2	790.8	43.99	6.995 × 10 ⁻⁵	3.350×10^{-4}	4.213 × 10 ⁻⁷	0.00602	
300	771.6	772.8	42.01	7.045×10^{-5}	2.667×10^{-4}	3.456×10^{-7}	0.00490	
400	748.0	754.8	40.03	7.090×10^{-5}	1,984 × 10 ⁻⁴	2.652×10^{-7}	0.00374	
500	723.9	750.0	37.81	6.964×10^{-5} 6.765×10^{-5}	1.668×10^{-4} 1.487×10^{-4}	2.304×10^{-7} 2.126×10^{-7}	0.00330	
600	699.6	750.0	35.50				0.0031-	
				Potassium (%22Na-%7			0.007.00	
100	847.3	944.4	25.64	3.205×10^{-5} 3.459×10^{-5}	5.707×10^{-4} 4.587×10^{-4}	6.736×10^{-7} 5.572×10^{-7}	0.02102	
200	823.2 799.1	922.5 900.6	26.27 26.89	3.459×10^{-5} 3.736×10^{-5}	3.467×10^{-4}	4.339×10^{-7}	0.01011	
300 400	799.1 775.0		27.50	4.037×10^{-5}	2.357×10^{-4}	3.041×10^{-7}	0.00753	
500	751.5		27.89	4.217×10^{-5}	2.108×10^{-4}	2.805×10^{-7}	0.00665	
600	728.0		28.28	4.408×10^{-5}	1.859×10^{-4}	2.553×10^{-7}	0.00579)

Source: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado. Originally based on various sources.

TABLE A-15 Properties of air at 1 atm pressure Prandtl Thermal Dynamic Kinematic Thermal Specific Viscosity Number Viscosity Diffusivity Conductivity Density Heat Temo. Pr α , m²/s² <u>μ, kg/m</u>·s ν, m²/s k, W/m - K ρ , kg/m³ co, J/kg - K T, °C 8.636×10^{-6} 3.013×10^{-6} 0.7246 4.158×10^{-6} 2.866 983 0.01171 -150 1.189×10^{-5} 5.837×10^{-6} 0.7263 8.036×10^{-6} 2,038 966 0.01582 -100 1.252×10^{-5} 1.474×10^{-5} 9.319×10^{-6} 0.7440 999 0.01979 1.582 -50 1.527×10^{-5} 1.008×10^{-5} 0.7436 1.356×10^{-5} 0.02057 1002 1.514 -40 1.087×10^{-5} 0.02134 1.465×10^{-5} 1.579×10^{-5} 0.7425 1004 -301.451 1.169×10^{-5} 1.630×10^{-5} 0.7408 0.02211 1.578×10^{-5} 1005 -201.394 1.680×10^{-5} 1.696×10^{-5} 1.252×10^{-5} 0.7387 1.341 1006 0.02288 -10 1.818×10^{-5} 1.729×10^{-5} 1.338×10^{-5} 0.7362 1006 0.02364 0 1.292 1.754×10^{-5} 1.382×10^{-5} 0.7350 1.880×10^{-5} 0.02401 5 1.269 1006 1.426×10^{-5} 0.7336 1.778×10^{-5} 0.02439 1.944×10^{-5} 1006 10 1.246 1.470×10^{-5} 1.802×10^{-5} 0.02476 2.009×10^{-5} 0.73231007 15 1.225 2.074×10^{-5} 1.825×10^{-5} 1.516×10^{-5} 0.7309 0.0251420 1.204 1007 1.562×10^{-5} 2.141×10^{-5} 1.849×10^{-5} 0.7296 25 1.184 1007 0.02551 1.872×10^{-5} 1.608×10^{-5} 0.7282 2.208×10^{-5} 1007 0.02588 30 1.164 1.655×10^{-5} 1.895×10^{-5} 0.7268 0.02625 2.277×10^{-5} 1007 1.145 35 1.702×10^{-5} 1.918×10^{-5} 0.7255 2.346×10^{-5} 0.02662 1 127 1007 40 1.750×10^{-5} 2.416×10^{-5} 1.941×10^{-5} 0.72410.02699 45 1.109 1007 1.963×10^{-5} 1.798×10^{-5} 0.7228 2.487×10^{-5} 1.092 1007 0.02735 50 1.896×10^{-5} 0.7202 2.632×10^{-5} 2.008×10^{-5} 1.059 1007 0.02808 60 2.780×10^{-5} 2.052×10^{-5} 1.995×10^{-5} 0.7177 70 1.028 1007 0.02881 2.096×10^{-5} 2.097×10^{-5} 0.7154 0.02953 2.931×10^{-5} 1008 80 0.9994 3.086×10^{-5} 2.139×10^{-5} 2.201×10^{-5} 0.7132 1008 0.03024 90 0.9718 2.181×10^{-5} 2.306×10^{-5} 0.7111 0.03095 3.243×10^{-5} 1009 100 0.9458 3.565×10^{-5} 2.264×10^{-5} 2.522×10^{-5} 0.7073 0.8977 1011 0.03235 120 2.345×10^{-5} 2.745×10^{-5} 0.7041 3.898×10^{-5} 1013 0.03374 140 0.8542 2.420×10^{-5} 4.241×10^{-5} 2.975×10^{-5} 0.7014 0.03511 0.8148 1016 160 2.504×10^{-5} 3.212×10^{-5} 0.6992 1019 0.03646 4.593×10^{-5} 0.7788 180 0.03779 4.954×10^{-5} 2.577×10^{-5} 3.455×10^{-5} 0.6974 0.7459 1023 200 5.890×10^{-5} 2.760×10^{-5} 4.091×10^{-5} 0.6946 0.04104 250 0.6746 1033 4.765×10^{-5} 6.871×10^{-5} 0.6935 2.934×10^{-5} 300 0.6158 1044 0.04418 5.475×10^{-5} 7.892×10^{-5} 3.101×10^{-5} 0.6937 1056 0.04721 350 0.5664 6.219×10^{-5} 3.261×10^{-5} 0.6948 0.05015 8.951×10^{-5} 1069 0.5243 400 3.415×10^{-5} 6.997×10^{-5} 0.6965 1.004×10^{-4} 1081 0.05298 450 0.4880 1.117×10^{-4} 3.563×10^{-5} 7.806×10^{-5} 0.6986 0.05572 500 0.4565 1093 1.352×10^{-4} 3.846×10^{-5} 9.515×10^{-5} 0.7037 0.06093 600 0.4042 1115 1.133×10^{-4} 1.598×10^{-4} 4.111×10^{-5} 0.7092 0.3627 1135 0.06581 700 1.855×10^{-4} 4.362×10^{-5} 1.326×10^{-4} 0.7149 0.07037 800 0.3289 1153 4.600×10^{-5} 1.529×10^{-4} 0.7206 0.07465 2.122×10^{-4} 0.3008 1169 900 4.826×10^{-5} 1.741×10^{-4} 0.7260 2.398×10^{-4} 1184 0.07868 1000 0.2772 5.817×10^{-5} 2.922×10^{-4} 0.7478 0.09599 3.908×10^{-4} 1234 1500 0.1990 5.664×10^{-4} 6.630×10^{-5} 4.270×10^{-4} 0.7539 0.1553 1264 0.11113 2000

Note. For ideal gases, the properties c_{\wp} k, μ , and Pr are independent of pressure. The properties ρ , ν , and α at a pressure P (in atm) other than 1 atm are determined by multiplying the values of ρ at the given temperature by P and by dividing ν and α by P.

Source: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado, Original sources: Keenan, Chao, Keyes, Gas Tables, Wiley, 198; and Thermophysical Properties of Matter. Vol. 3: Thermal Conductivity, Y. S. Touloukian, P. E. Liley, S. C. Saxena, Vol. 11: Viscosity, Y. S. Touloukian, S. C. Saxena, and P. Hestermans, IFI/Plenun, NY, 1970, ISBN 0-306067020-8.

ου! ΔΡΡΕΝΝΙΧ

TABLE	A-1/6						
Annual Control of the	es of gases at 1	atm pressure					
		Specific	Thermal	Thermal	Dynamic	Kinematic	Prandtl
Temp.	Density	Heat	Conductivity	Diffusivity	Viscosity	Viscosity	Number
<i>T</i> , °C	$\rho_{\rm r}$ kg/m ³	c₀, J/kg ∙ K	k, W/m ⋅ K	α, m²/s²	μ, kg/m·s	ν, m²/s	Pr
				Dioxide, CO ₂			
-50	2.4035	746	0.01051	5.860×10^{-6}	1.129×10^{-5}	4.699×10^{-6}	0.8019
0	1.9635	811	0.01456	9.141×10^{-6}	1.375×10^{-5}	7.003×10^{-6}	0.7661
50 100	1.6597 1.4373	866.6	0.01858	1.291×10^{-5}	1.612×10^{-5}	9.714×10^{-6}	0.7520
150	1.4373	914.8 957.4	0.02257	1.716×10^{-5}	1.841×10^{-5}	1.281×10^{-5}	0.7464
200	1.1336	957.4 995.2	0.02652 0.03044	2.186×10^{-5}	2.063 × 10 ⁻⁵	1.627×10^{-5}	0.7445
300	0.9358	1060	0.03044	2.698×10^{-5} 3.847×10^{-5}	2.276×10^{-5} 2.682×10^{-5}	2.008 × 10 ⁻⁵	0.7442
400	0.7968	1112	0.03814	5.151 × 10 ⁻⁵	3.061 × 10 ⁻⁵	2.866 × 10 ⁻⁵	0.7450
500	0.6937	1156	0.05293	6.600 × 10 ⁻⁵	3.416×10^{-5}	3.842×10^{-5} 4.924×10^{-5}	0.7458 0.7460
1000	0.4213	1292	0.03233	1.560 × 10 ⁻⁴	4.898 × 10 ⁻⁵	1.162 × 10 ⁻⁴	0.7455
1500	0.3025	1356	0.10688	2.606 × 10 ⁻⁴	6.106×10^{-5}	2.019×10^{-4}	0.7455
2000	0.2359	1387	0.11522	3.521 × 10 ⁻⁴	7.322 × 10 ⁻⁵	3.103×10^{-4}	0.7745
			Carb	as Massyida CO			
			Caro	on Monoxide, CO			
-50	1.5297	1081	0.01901	1.149×10^{-5}	1.378×10^{-5}	9.012×10^{-6}	0.7840
0	1.2497	1048	0.02278	1.739×10^{-5}	1.629×10^{-5}	1.303×10^{-5}	0.7499
50	1.0563	1039	0.02641	2.407×10^{-5}	1.863×10^{-5}	1.764×10^{-5}	0.7328
100	0.9148	1041	0.02992	3.142×10^{-5}	2.080×10^{-5}	2.274×10^{-5}	0.7239
150	0.8067	1049	0.03330	3.936×10^{-5}	2.283×10^{-5}	2.830×10^{-5}	0.7191
200 300	0.7214 0.5956	1060	0.03656	4.782×10^{-5}	2.472×10^{-5}	3.426×10^{-5}	0.7164
400	0.5071	1085 1111	0.04277	6.619×10^{-5}	2.812 × 10 ⁻⁵	4.722×10^{-5}	0.7134
500	0.4415	1111	0.04860 0.05412	8.628×10^{-5} 1.079×10^{-4}	3.111×10^{-5}	6.136×10^{-5}	0.7111
1000	0.2681	1226	0.03412	2.401 × 10 ⁻⁴	3.379×10^{-5} 4.557×10^{-5}	7.653 × 10 ⁻⁵	0.7087
1500	0.1925	1279	0.10458	4.246×10^{-4}	4.557×10^{-5} 6.321×10^{-5}	1.700×10^{-4} 3.284×10^{-4}	0.7080 0.7733
2000	0.1502	1309	0.13833	7.034×10^{-4}	9.826×10^{-5}	6.543 × 10 ⁻⁴	0.7733
 ;	<u> </u>						
	1	00.40					
-50 0	0.8761 0.7158	2243 2217 ′	0.02367	1.204×10^{-5}	8.564×10^{-6}	9.774×10^{-6}	0.8116
50	0.6050	2302	0.03042 0.03766	1.917 × 10 ⁻⁵ 2.704 × 10 ⁻⁵	1.028×10^{-5}	1.436×10^{-5}	0.7494
100	0.5240	2443	0.03766	2.704×10^{-5} 3.543×10^{-5}	1.191×10^{-5} 1.345×10^{-5}	1.969×10^{-5} 2.567×10^{-5}	0.7282
156	0.4620	2611	0.05344	4.431 × 10 ⁻⁵	1.491 × 10 ⁻⁵	3.227 × 10 ⁻⁵	0.7247 0.7284
200	0.4132	2791	0.06194	5.370×10^{-5}	1.630×10^{-5}	3.944×10^{-5}	0.7284
300	0.3411	3158	0.07996	7.422×10^{-5}	1.886 × 10 ⁻⁵	5.529 × 10 ⁻⁵	0.7344
400	0.2904	3510	0.09918	9.727 × 10 ⁻⁵	2.119 × 10 ⁻⁵	7.297×10^{-5}	0.7501
500	0.2529	3836	0.11933	1.230×10^{-4}	2.334×10^{-5}	9.228 × 10 ⁻⁵	0.7501
1000	0.1536	5042	0.22562	2.914 × 10 ⁻⁴	3.281×10^{-5}	2.136 × 10 ⁻⁴	0.7331
1500	0.1103	5701	0.31857	5.068 × 10 ⁻⁴	4.434×10^{-5}	4.022×10^{-4}	0.7936
2000	0.0860	6001	0,36750	7.120×10^{-4}	6.360×10^{-5}	7.395×10^{-4}	1.0386
			ŀ	lydrogen, H ₂			
-50	0.11010	12635	0.1404	1.009 × 10 ⁻⁴	7.293 × 10 ⁻⁶	6.624 × 10 ⁻⁵	0.6562
0	0.08995	13920	0.1652	1.319×10^{-4}	8.391 × 10 ⁻⁶	9.329 × 10 ⁻⁵	0.7071
50	0.07603	14349	0.1881	1.724×10^{-4}	9.427×10^{-6}	1.240×10^{-4}	0.7191
100	0.06584	14473	0.2095	2.199×10^{-4}	1.041×10^{-5}	1.582×10^{-4}	0.7196
150	0.05806	14492	0.2296	2.729×10^{-4}	1.136×10^{-5}	1.957 × 10 ⁻⁴	0.7174
200	0.05193	14482	0.2486	3.306×10^{-4}	1.228×10^{-5}	2.365×10^{-4}	0.7155
			·····				

(Continued)

TABLE A	-16			3 17 3 18 2 16 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		10.00	
Properties	of gases at 1	atm pressure (Continued)				
Temp. <i>T</i> , °C	Density ρ, kg/m³	Specific Heat c _s , J/kg · K	Thermal Conductivity k, W/m · K	Thermal Diffusivity α, m²/s²	Dynamic Viscosity μ, kg/m · s	Kinematic Viscosity ν, m²/s	Prandti Number <u>Pr</u>
			0.2843	4.580 × 10 ⁻⁴	1.403 × 10 ⁻⁵	3.274 × 10 ⁻⁴	0.7149
300	0.04287 0.03650	14481 14540	0.2843	5.992 × 10 ⁻⁴	1.570×10^{-5}	4.302×10^{-4}	0.7179
400 500	0.03030	14653	0.3509	7.535×10^{-4}	1.730×10^{-5}	5.443×10^{-4}	0.7224
1000	0.03176	15577	0.5206	1.732×10^{-3}	2.455×10^{-5}	1.272×10^{-3}	0.7345
1500	0.01386	16553	0.6581	2.869×10^{-3}	3.099×10^{-5}	2.237×10^{-3}	0.7795
2000	0.01081	17400	0.5480	2.914×10^{-3}	3.690 × 10 ⁻⁵	3.414 × 10 ⁻³	1.1717
				Nitrogen, N₂			
-50	1.5299	957.3	0.02001	1.366 × 10 ⁻⁵	1.390 × 10 ⁻⁵	9.091×10^{-6}	0.6655
0	1,2498	1035	0.02384	1.843×10^{-5}	1.640×10^{-5}	1.312×10^{-5}	0.7121
50	1.0564	1042	0.02746	2.494×10^{-5}	1.874×10^{-5}	1.774×10^{-5}	0.7114
100	0.9149	1041	0.03090	3.244×10^{-5}	2.094×10^{-5}	2.289×10^{-5}	0.7056
150	0.8068	1043	0.03416	4.058×10^{-5}	2.300×10^{-5}	2.851×10^{-5}	0.7025
200	0.7215	1050	0.03727	4.921×10^{-5}	2.494×10^{-5}	3.457×10^{-5}	0.7025
300	0,5956	1070	0.04309	6.758×10^{-5}	2.849×10^{-5}	4.783×10^{-5}	0.7078
400	0.5072	1095	0.04848	8.727×10^{-5}	3.166×10^{-5}	6.242 × 10 ⁻⁵	0.7153
500	0.4416	1120	0.05358	1.083×10^{-4}	3.451×10^{-5}	7.816×10^{-5} 1.713×10^{-4}	0.7215 0.7022
1000	0.2681	1213	0.07938	2.440×10^{-4}	4.594×10^{-5}	2.889 × 10 ⁻⁴	0.7022
1500	0.1925	1266	0.11793	4.839 × 10 ⁻⁴ 9.543 × 10 ⁻⁴	5.562×10^{-5} 6.426×10^{-5}	4.278 × 10 ⁻⁴	0.4483
2000	0.1502	1297	0.18590		0.420 X 10		
				Oxygen, O ₂			
50	1.7475	984.4	0.02067	1.201×10^{-5}	1.616×10^{-5}	9.246×10^{-6}	0.7694
0	1.4277	928.7	0.02472	1.865×10^{-5}	1.916×10^{-5}	1.342×10^{-5}	0.7198
50	1.2068	921.7	0.02867	2.577×10^{-5}	2.194×10^{-5}	1.818×10^{-5}	0.7053
100	1.0451	931.8	0.03254	3.342×10^{-5}	2.451×10^{-5}	2.346×10^{-5}	0.7019
150	0.9216	947.6	0.03637	4.164×10^{-5}	2.694×10^{-5}	2.923×10^{-5}	0.7019 0.7025
200	0.8242	964.7	0.04014	5.048×10^{-5}	2.923×10^{-5}	3.546×10^{-5} 4.923×10^{-5}	0.7025
300	0.6804	997.1	0.04751	7.003×10^{-5}	3.350×10^{-5}	6.463×10^{-5}	0.7030
400	0.5793	1025	0.05463	9.204×10^{-5}	3.744×10^{-5}	8.156 × 10 ⁻⁵	0.7023
500	0.5044	1048	0.06148	1.163×10^{-4}	4.114×10^{-5} 5.732×10^{-5}	1.871×10^{-4}	0.6986
1000	0.3063	1121	0.09198	2.678×10^{-4} 4.643×10^{-4}	7.133×10^{-5}	3.243×10^{-4}	0.6985
1500 2000	0.2199 0.1716	1165 1201	0.11901 0.14705	7.139×10^{-4}	8.417×10^{-5}	4.907×10^{-4}	0.6873
			V	Vater Vapor, H₂O			
	0.0000	1000	0.01353	7.271 × 10 ⁻⁶	7.187 × 10 ⁻⁶	7.305 × 10 ⁻⁶	1.0047
-50	0.9839	1892 1874	0.01353	1.110×10^{-5}	8,956 × 10 ⁻⁶	1.114×10^{-5}	1,0033
0	0.8038	1874	0.01073	1.596×10^{-5}	1.078×10^{-5}	1.587×10^{-5}	0.9944
50	0.6794 0.5884	1874 1887	0.02032	2.187×10^{-5}	1.265×10^{-5}	2.150×10^{-5}	0.9830
100 150	0.5884	1908	0.02423	2.890 × 10 ⁻⁵	1.456×10^{-5}	2.806×10^{-5}	0.9712
200	0.4640	1935	0.03326	3.705 × 10 ⁻⁵	1.650×10^{-5}	3.556×10^{-5}	0.9599
300	0.3831	1997	0.04345	5.680×10^{-5}	2.045×10^{-5}	5.340×10^{-5}	0.9401
400	0.3262	2066	0.05467	8.114×10^{-5}	2.446×10^{-5}	7.498×10^{-5}	0.9240
500	0.2840	2137	0.06677	1.100×10^{-4}	2.847×10^{-5}	1.002×10^{-4}	0.9108
1000	0.1725	2471	0.13623	3.196×10^{-4}	4.762×10^{-5}	2.761×10^{-4}	0.8639
1500	0.1238	2736	0.21301	6.288×10^{-4}	6.411×10^{-5}	5.177×10^{-4}	0.8233
2000	0.0966	2928	0.29183	1.032 × 10 ⁻³	7.808 × 10 ⁻⁵	8.084 × 10 ⁻⁴	0.7833

Note. For ideal gases, the properties c_p , k, μ , and Pr are independent of pressure. The properties ρ , ν , and α at a pressure P (in atm) other than 1 atm are determined by multiplying the values of ρ at the given temperature by ρ and by dividing ν and α by P.

Source: Data generated from the EES software developed by S. A. Klein and F. L. Alvarado. Originally based on various sources.

Altitude, Temperature, Pressure, $g, m/s^2$ Sound, $g, m/s^2$ C, $g, m/s$ Pressure, $g, m/s^2$ C, $g, m/s$ Pressure, $g, m/s^2$ C, $g, m/s$ Pressure, $g, m/s^2$ Pressure, g, m	0.0252 0.0252
z, m T, °C P, kPa g, m/s² c, m/s ρ , kg/m³ μ , kg/m · s 0 15.00 101.33 9.807 340.3 1.225 1.789 × 10 ⁻⁵ 200 13.70 98.95 9.806 339.5 1.202 1.783 × 10 ⁻⁵ 400 12.40 96.61 9.805 338.8 1.179 1.777 × 10 ⁻⁵ 600 11.10 94.32 9.805 338.0 1.156 1.771 × 10 ⁻⁵ 800 9.80 92.08 9.804 337.2 1.134 1.764 × 10 ⁻⁵ 1000 8.50 89.88 9.804 336.4 1.112 1.758 × 10 ⁻⁵ 1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻⁵ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻⁵ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁵ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 1	k, W/m · K 0.0253 0.0252 0.0252
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.0253 0.0252 0.0252
200 13.70 98.95 9.806 339.5 1.202 1.783 × 10 ⁻⁶ 400 12.40 96.61 9.805 338.8 1.179 1.777 × 10 ⁻⁶ 600 11.10 94.32 9.805 338.0 1.156 1.771 × 10 ⁻⁶ 800 9.80 92.08 9.804 337.2 1.134 1.764 × 10 ⁻⁶ 1000 8.50 89.88 9.804 336.4 1.112 1.758 × 10 ⁻⁶ 1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻⁶ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻⁶ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁶ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁶	0.0252 0.0252
400 12.40 96.61 9.805 338.8 1.179 1.777 × 10 ⁻⁵ 600 11.10 94.32 9.805 338.0 1.156 1.771 × 10 ⁻⁵ 800 9.80 92.08 9.804 337.2 1.134 1.764 × 10 ⁻⁵ 1000 8.50 89.88 9.804 336.4 1.112 1.758 × 10 ⁻⁵ 1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻⁵ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻⁵ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁵ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁵	0.0252
600 11.10 94.32 9.805 338.0 1.156 1.771 × 10 ⁻¹ 800 9.80 92.08 9.804 337.2 1.134 1.764 × 10 ⁻¹ 1000 8.50 89.88 9.804 336.4 1.112 1.758 × 10 ⁻¹ 1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻¹ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻¹ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻¹ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻¹	
800 9.80 92.08 9.804 337.2 1.134 1.764 × 10 ⁻⁵ 1000 8.50 89.88 9.804 336.4 1.112 1.758 × 10 ⁻⁵ 1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻⁵ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻⁵ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁵ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁵	0.0251
1000 8.50 89.88 9.804 336.4 1.112 1.758 × 10 ⁻¹ 1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻¹ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻¹ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻¹ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻¹	
1200 7.20 87.72 9.803 335.7 1.090 1.752 × 10 ⁻⁵ 1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻⁵ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁵ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁵	0.0250
1400 5.90 85.60 9.802 334.9 1.069 1.745 × 10 ⁻⁵ 1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁵ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁵	0.0249
1600 4.60 83.53 9.802 334.1 1.048 1.739 × 10 ⁻⁵ 1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁵	0.0248
1800 3.30 81.49 9.801 333.3 1.027 1.732 × 10 ⁻⁵	0.0247
1,752 X 10	0.0245
2000 2.00 79.50 9.800 332.5 1.007 1.726 x 10~5	0.0244
	0.0243
2200 0.70 77.55 9.800 331.7 0.987 1.720×10^{-5}	0.0242
2400 -0.59 75.63 9.799 331.0 0.967 $\cdot 1.713 \times 10^{-5}$	0.0241
2600 -1.89 73.76 9.799 330.2 0.947 1.707×10^{-9}	0.0240
2800 -3.19 71.92 9.798 329.4 0.928 1.700×10^{-5}	
3000 -4.49 70.12 9.797 328.6 0.909 1.694×10^{-5}	0.0238
3200 -5.79 68.36 9.797 327.8 0.891 1.687×10^{-5}	
3400 -7.09 66.63 9.796 327.0 0.872 1.681×10^{-5}	0.0236
3600 -8.39 64.94 9.796 326.2 0.854 1.674×10^{-5}	0.0235
-9.69 63.28 9.795 325.4 0.837 1.668×10^{-5}	0.0234
4000 -10.98 61.66 9.794 324.6 0.819 1.661×10^{-5}	0.0233
4200 -12.3 60.07 9.794 323.8 0.802 1.655×10^{-5}	0.0232
-13.6 58.52 9.793 323.0 0.785 1.648×10^{-5}	0.0231
4600 -14.9 57.00 9.793 322.2 0.769 1.642×10^{-5}	0.0230
4800 -16.2 55.51 9.792 321.4 0.752 1.635×10^{-5}	0.0229
5000_{10} -17.5 54.05 9.791 320.5 0.736 1.628×10^{-5}	0.0228
5200° § -18.8 52.62 9.791 319.7 0.721 1.622×10^{-5}	0.0227
1111 11010 X 10	0.0226
5600 -21.4 49.86 9.789 318.1 0.690 1.608×10^{-5}	0.0224
5800 -22.7 48.52 9.785 317.3 0.675 1.602×10^{-5}	0.0223
6000 -24.0 47.22 9.788 316.5 0.660 1.595×10^{-5}	0.0222
6200 -25.3 45.94 9.788 315.6 0.646 1.588 \times 10 ⁻⁵	0.0221
6400 , -26.6 44.69 9.787 314.8 0.631 1.582×10^{-5}	0.0220
6600 -27.9 43.47 9.786 314.0 0.617 1.575×10^{-5}	0.0219
6800 -29.2 42.27 9.785 313.1 0.604 1.568×10^{-5}	0.0218
7000 -30.5 41.11 9.785 312.3 0.590 1.561 \times 10 ⁻⁵	0.0217
8000 -36.9 35.65 9.782 308.1 0.526 1.527×10^{-5}	0.0212
9000 -43.4 30.80 9.779 303.8 0.467 1.493×10^{-5}	0.0206
$10,000$ -49.9 26.50 9.776 299.5 0.414 1.458×10^{-5}	0.0201
$12,000$ -56.5 19.40 9.770 295.1 0.312 1.422×10^{-5}	0.0195
14,000 -56.5 14.17 9.764 295.1 0.228 1.422×10^{-5}	0.0195
$16,000$ -56.5 10.53 9.758 295.1 0.166 1.422×10^{-5}	0.0195
18,000 -56.5 7.57 9.751 295.1 0.122 1.422×10^{-5}	0.0195

Source: U.S. Standard Almosphere Supplements, U.S. Government Printing Office, 1966. Based on year-round mean conditions at 45° latitude and varies with the time of the year and the weather patterns. The conditions at sea level (z=0) are taken to be P=101.325 kPa, T=15°C, $\rho=1.2250$ kg/m³, g=9.80665 m²/s.

Emissivities of surfaces (a) Metals Material						
Material Temperature, K Emissivity, ε Material K Emissivity, ε Material K ε Material Magnesium, polished 300–500 0.07–0.13 300–400 0.09–0.12 Molybdenum Polished 300–400 0.09–0.12 Molybdenum Polished 300–2000 0.05–0.21 Molybdenum Polished 300–2000 0.05–0.21 Molybdenum Polished 300–2000 0.05–0.21 Molybdenum Polished 300–2000 0.05–0.22 Molybdenum Polished 500–650 0.34 Mickel Polished 500–1000 0.37–0.57 Molybdenum Polished 500–1000 0.37–0.52 Molybdenum Molybdenum Polished 500–1000 0.37–0.52 Molybdenum Molybde	TABLE A-18					
Material Temperature, K Emissivity,						
Material K E Material K E	(a) Metals		Conjugativity		Temperature.	Emissivity,
Aluminum			* '	Material		
Aluminum	Material	N	3		200 500	0.07_0.13
Polished	Aluminum					• • • • • • • • • • • • • • • • • • • •
Heavily oxidized 400-800 0.20-0.33 Anodized 300 0.8 Nickel Polished 500-1200 0.07-0.17					300-400	0.05 0.12
Heavily oxidized	Commercial sheet				300_2000	0.05-0.21
Anodized 300 0.8 Nickel Folished 500-1200 0.07-0.17	Heavily oxidized			1		
Brass Highly polished 500–650 0.03–0.04 Polished 350 0.09 O.03–0.04 Polished 350 0.09 O.04 Polished 350 0.09 O.05–0.07 Oxidized 450–800 0.6 Chromium, polished 300–1400 0.08–0.40 Copper Highly polished 300–500 0.04–0.05 Polished 300–500 0.05–0.8 Black oxidized 300–1000 0.5–0.8 Black oxidized 300–1000 0.05–0.8 Bright foil 300 0.07 Highly polished 300–500 0.05–0.07 Case iron 300 0.64 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.064–0.78 Lead Polished 300–500 0.064–0.78 Lead Polished 300–500 0.064–0.78 Lead Polished 300–500 0.066–0.08 Unoxidized 300–500 0.064–0.78 Lead Polished 300–500 0.066–0.08 Unoxidized, rough 300 0.43	Anodized			0,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	000-000	0.00 0.00
Brass	Bismuth, bright	350	0.34	1	500-1200	0.07-0.17
Highly polished 350			0.00.004	, , , , , , , , , , , , , , , , , , , ,		
Polished 350		+		1		0.06-0.18
Dull plate 300-800 0.22 Stainless steel 300-1000 0.17-0.30 Oxidized 450-800 0.6 0.08-0.40 Stainless steel 300-1000 0.17-0.30 Chromium, polished 300-1400 0.08-0.40 Lightly oxidized 600-1000 0.30-0.40 Copper Highly polished 300 0.04-0.05 Steel 90ished 600-1000 0.70-0.80 Commercial sheet 300 0.15 Commercial sheet 300-500 0.08-0.14 Oxidized 600-1000 0.5-0.8 Commercial sheet 500-1200 0.08-0.14 Gold Highly polished 300-1000 0.03-0.06 Heavily oxidized 300 0.05 Bright foil 300 0.07 Time, polished 300-2500 0.03-0.06 Bright polished 300-500 0.05-0.07 Zinc Filament 3500 0.03-0.29 Wrought iron 300-500 0.61 Oxidized 300 0.06-0.08 Unoxidized 300-500 0.06-0.08 0.06-0.08						0.02-0.07
Oxidized Chromium, polished Copper 450-300 300-1400 0.08-0.40 Polished Lightly oxidized 600-1000 300-1000 0.30-0.40 0.17-0.30 0.30-0.40 Copper Highly polished Polished 300 300-500 0.02 0.04-0.05 0.04-0.05 Highly oxidized Highly oxidized 600-1000 600-1000 0.70-0.80 0.08-0.14 0.07-0.80 Commercial sheet Oxidized 300 600-1000 0.05-0.8 0.07-0.8 Tolished Heavily oxidized Folished 300-500 0.20-0.32 0.08-0.14 0.05-0.8 Highly polished Bright foil Bright	•				000 4400	
Chromium, polished Copper Highly polished Polished Oxidized Black oxidized Bright foil Iron Highly polished Soundard Highly polished Soundard Highly polished Bright foil Iron Highly polished Case iron Wrought iron Rusted Oxidized Polished Soundard Oxidized Soundard Suundard Soundard Soundard Soundard Soundard Soundard Soundard Soundard Steel Polished sheet Soundard Soundard Soundard Soundard Soundard Steel Polished sheet Soundard Soundard Soundard Soundard Highly oxidized Soundard Steel Polished sheet Soundard Soundard Heavity oxidized Soundard Soundard Soundard Soundard Soundard Steel Polished sheet Soundard Soundard Soundard Soundard Soundard Filament Soundard Soundard Soundard Soundard Soundard Steel Polished sheet Soundard Soundard Soundard Soundard Soundard Steel Polished sheet Soundard Soundard Soundard Soundard Soundard Steel Polished sheet Soundard Soun	=			• • • • • • • • • • • • • • • • • • • •	300-1000	0.17-0.30
Highly polished 300 0.02 Steel Polished 300-500 0.04-0.05 Commercial sheet 300 0.15 Steel Polished sheet 300-500 0.08-0.14 Commercial sheet 300 0.78 Black oxidized 300 0.78 Black oxidized 300 0.78 Black oxidized 300 0.78 Black oxidized 300 0.05 Inn, polished 300-1000 0.03-0.06 Bright foil 300 0.07 Bright foil 300 0.05 Bright foil 300 0.05 Case iron 300 0.44 Wrought iron 300-500 0.28 Rusted 300 0.61 Oxidized 300-500 0.64-0.78 Lead Polished 300-500 0.05 Oxidized 300 0.05 Dx		300-1400	0,00-0.40		600-1000	0.30-0.40
Fighty polished 300		200	0.02		600-1000	0.70-0.80
Commercial sheet 300 0.15 Oxidized 600–1000 0.5–0.8 Black oxidized 300 0.78 Blight foil 300 0.07 Bright foil 300 0.07 Highly polished 300–500 0.05–0.07 Case iron 300 0.44 Wrought iron 300–500 0.28 Rusted 300 0.61 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.05–0.08 Unoxidized, rough 300 0.43						
Oxidized 600–1000 0.5–0.8 Black oxidized 300 0.78 Gold Highly polished 300–1000 0.03–0.06 Bright foil 300 0.07 Highly polished 300–500 0.05–0.07 Case iron 300 0.44 Wrought iron 300–500 0.61 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.06–0.08 Unoxidized, rough 300 0.43					300-500	0.08-0.14
Heavity oxidized 300 0.81 300 0.05 300 3					500-1200	0.20-0.32
Silack Oxidized Solution So				Heavily oxidized	300	
Highly polished 300–1000 0.03–0.06 Bright foil 300 0.07 Filament 3500 0.39 Filament 3500 0.02–0.05 Filament 3500 0.02–0.05 Filament 3500 0.39 Fila		300	0.70		300	0.05
Polished Source Polished Polished Source Polished Source Polished Source Polished Source Polished Polished Polished Polished Polished		300_1000	0.03-0.06			
Filament 3500 0.39 Filament 3500 0.02–0.05 Polished 300–800 0.02–0.05 Oxidized 300 0.25 Filament 3500 0.39	3 2 .				300-2500	
Highly polished 300–500 0.05–0.07 Case iron 300 0.44 Wrought iron 300–500 0.28 Rusted 300 0.61 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.05–0.08 Unoxidized, rough 300 0.43	***	500		Filament	3500	0.39
Case iron 300 0.44 Polished 300–800 0.02–0.05 Wrought iron 300–500 0.28 Rusted 300 0.61 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.05–0.08 Unoxidized, rough 300 0.43		300-500	0.05-0.07	Zinc		
Wrought iron 300–500 0.28 Oxidized 300 0.25 Rusted 300 0.61 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.05–0.08 Unoxidized, rough 300 0.43			0.44	Polished		
Rusted 300 0.61 Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.06–0.08 Unoxidized, rough 300 0.43	*****		0.28	Oxidized	300	0.25
Oxidized 500–900 0.64–0.78 Lead Polished 300–500 0.06–0.08 Unoxidized, rough 300 0.43	-		0.61			
Lead 300–500 0.06–0.08 Polished 300 0.43 Unoxidized, rough 300 0.43			0.64-0.78			
Polished 300–500 0.06–0.08 Unoxidized, rough 300 0.43	++	11.0	100	•		
Unoxidized, rough 300 0.43		300-500	0.06-0.08	1		
0.60		300				
		300	0.63			

TABLE A-18

Emissivities of surfaces (Concluded)
(b) Nonmetals

Material	Temperature, K	Emissivity, ε	Material	Temperature, K	Emissivity, ε
Alumina Aluminum oxide Asbestos Asphalt pavement Brick Common Fireclay Carbon filament Cloth Concrete Glass Window Pyrex Pyroceram Ice Magnesium oxide Masonry Paints Aluminum Black, lacquer, shiny Oils, all colors Red primer White acrylic White enamel	800-1400 600-1500 300 300 300 300 1200 2000 300 300 300 300-1200 300-1500 273 400-800 300 300 300 300 300 300 300	0.65-0.45 0.69-0.41 0.96 0.85-0.93 0.93-0.96 0.75 0.53 0.75-0.90 0.88-0.94 0.90-0.95 0.82-0.62 0.85-0.57 0.95-0.99 0.69-0.55 0.80 0.40-0.50 0.88 0.92-0.96 0.93 0.90 0.90	Paper, white Plaster, white Porcelain, glazed Quartz, rough, fused Rubber Hard Soft Sand Silicon carbide Skin, human Snow Soil, earth Soot Teflon Water, deep Wood Beech Oak	300 300 300 300 300 300 300 600–1500 300 273 300 300–500 273–373 300 300–300	0.90 0.93 0.92 0.93 0.86 0.90 0.87–0.85 0.95 0.80–0.90 0.93–0.96 0.95 0.85–0.92 0.95–0.96

866 APPENDIX 1

TABLE A-19	7 (P)	E 1700 -		
Solar radiative properties of materials		***************************************		
	Solar	Emissivity, ε,	Ratio,	Solar
Description/composition	Absorptivity, α_s	at 300 K	α _s /ε	Transmissivity, τ_s
Aluminum	- 1 t			
Polished	0.09	0.03	3.0	1.5
Anodized	0.14	0.84	0.17	
Quartz-overcoated	0.11	0.37	0.30	
Foil	0.15	0.05	3.0	
Brick, red (Purdue)	0.63	0.93	0.68	
Concrete	0.60	0.88	0.68	
Galvanized sheet metal				
Clean, new	0.65	0.13	5.0	
Oxidized, weathered	0.80	0.28	2.9	
Glass, 3.2-mm thickness				0.79
Float or tempered				0.88
Low iron oxide type Marble, slightly off-white (nonreflective)	0.40	0.88	0.45	0.00
Metal, plated	0.40	0.00	0.43	
Black sulfide	0.92	0.10	9,2	
Black cobalt oxide	0.93	0.30	3.1	
Black rickel oxide	0.92	0.08	11	
Black chrome	0.87	0.09	9.7	
Mylar, 0.13-mm thickness				0.87
Paints				
Black (Parsons)	0.98	0.98	1.0	
White, acrylic	0.26	0.90	0.29	在我们看到最后的人
White, zinc oxide	0.16	0.93	0.17	
Paper, white	0.27	0.83	0.32	
Plexiglas, 3.2-mm thickness		ti e titli ya ya ya		0.90
Porcelain tiles, white (reflective glazed surface)	0.26	0.85	0.30	
Roofing tiles, bright red		0.05	0.76	
Dry surface	0.65	0.85	0.76	
Wet surface	0.88	0.91	0.96	
Sand, dry Off-white	0.52	0.82	0.63	
Dull red	0.52	0.86	0.82	
Snow	0.75	0.00	0,02	
Fine particles, fresh	0.13	0.82	0.16	
Ice granules	0.33	0.89	0.37	
Steel				
Mirror-finish	0.41	0.05	8.2	
Heavily rusted	0.89	0.92	0.96	
Stone (light pink)	0.65	0.87	0.74	
Tedlar, 0.10-mm thickness				0.92
Teflon, 0.13-mm thickness				0.92
Wood	0.59	0.90	0.66	

Source: V. C. Sharma and A. Sharma, "Solar Properties of Some Building Elements," Energy 14 (1989), pp. 805–810, and other sources.

The Moody chart for the friction factor for fully developed flow in circular pipes for use in the head loss relation $\Delta P_L = f \frac{L}{D} \frac{\rho V^2}{2}$. Friction factors in the turbulent flow are evaluated from the Collaborate source of $\frac{1}{2} = \frac{1}{2} \frac{1}{2} \frac{\rho^2}{2}$. are evaluated from the Colebrook equation $\frac{1}{\sqrt{f}} = -2\log_{10}\left(\frac{s/D}{3.7} + \frac{2.51}{\text{Re}\sqrt{f}}\right)$