5. Conversion Tables

All quantities (mass, length, density, speed, force, pressure, energy, power) listed in these conversion tables can be ultimately expressed in the following three basic units:

M = mass, L = length, T = time.

5.1 Mass (M)

	gm	kg	lb _m	slug
1 gram =	1	0.001	2.205 x 10 ⁻³	6.852 x 10 ⁻⁵
1 kilogram =	1000.0	1	2.205	6.852 x 10 ⁻²
1 pound _m =	453.6	0.4536	1	3.108 x 10 ⁻²
1 slug =	1.459 x 10 ⁴	14.59	32.17	1

5.2 Length (L)

	cm	m	km	in	ft	mi
1 centimeter =	1	1.0 X 10 ⁻²	1.0 X 10 ⁻⁵	0.3937	3.281 X 10 ⁻²	6.214 X 10 ⁻⁶
1 meter =	100.0	1	1.0 X 10 ⁻³	39.37	3.281	6.214 X 10 ⁻⁴
1 kilometer =	1.0 X 10 ⁵	1000.0	1	3.937 X 10 ⁴	3281.0	0.6214
1 inch =	2.540	2.540 X 10 ⁻²	2.540 X 10 ⁻⁵	1	8.33 X 10 ⁻²	1.578 X 10 ⁻⁵
1 foot =	30.48	0.3048	3.048 X 10 ⁻⁴	12	1	1.894 X 10 ⁻⁴
1 mile =	1.609 X 10 ⁵	1609.0	1.609	6.336 X 10 ⁴	5280.0	1

$1 \text{ foot} = \frac{1200}{3937} \text{ meter}$	1 millimicron (m_{μ}) = 10^{-9} m	1 yard = 3 ft				
1 meter = $\frac{3937}{1200}$ feet	1 light-year = $9.4600 \times 10^{12} \text{km}$	1 rod = 16.5 ft				
1 angstrom (A) = 10^{-10} m	1 parsec = $3.084 \times 10^{13} \text{ km}$	1 mil = 10^{-3} in				
1 micron (μ) = 10^{-6} m	1 fathom = 6 ft					
1 nautical mile = 1852m = 1.1508 statute miles = 6076.10 ft						

5.3 Density (ML⁻³)

	slug/ft ³	lb _m /ft ³	lb _m /in ³	kg/m ³	g/cm ³
1 slug per ft ³ =	1	32.17	1.862 x 10 ⁻²	515.4	0.5154
1 pound _m per ft ³ =	3.108 x 10 ⁻²	1	5.787 x 10 ⁻⁴	16.02	1.602 x 10 ⁻²
1 pound _m per in ³ =	53.71	1728.0	1	2.768 x 10 ⁴	27.68
1 kilogram per m ³ =	1.940 x 10 ⁻³	6.243 x 10 ⁻²	3.613 x 10 ⁻⁵	1	0.001
1 gram per cm ³ =	1.940	62.43	3.613 x 10 ⁻²	1000.00	1

5.4 Speed (MT⁻¹)

	ft/sec	km/hr		m/sec	mi/hr	knot
1 foot per second =	1	1.097		0.3048	0.6818	0.5925
1 kilometer per hour =	0.9113	1		0.2778	0.6214	0.5400
1 meter per second =	3.281	3.6		1	2.237	1.944
1 mile per hour =	1.467	1.609		0.4470	1	0.8689
1 knot =	1.688	1.852		0.5144	1.151	1
1 knot = 1 nautical mile/hr				1 mi/min =	88 ft/sec = 60 r	mi/hr

5.5 Force (MLT⁻²)

	dyne	gf	kgf	nt	lb _f
1 dyne =	1	1.020 x 10 ⁻³	1.020 x 10 ⁻⁶	1.0 x 10 ⁻⁵	2.248 x 10 ⁻⁶
1 gram-force =	980.7	1	0.001	9.807 x 10 ⁻³	2.205 x 10 ⁻³
1 kilogram-force =	9.807 x 10 ⁵	1000.0	1	9.807	2.205
1 newton =	1.0×10^5	102.0	0.1020	1	0.2248
$1 \text{ pound}_{f} =$	4.448 x 10 ⁵	453.6	0.4536	4.448	1

5.6 Pressure (ML⁻¹T⁻²)

	atm	dyne/ cm ²	inch of water	in Hg	kgf/m ²	nt/m ²	lb _f /in ²	lb _f /ft ²
1 atmosphere =	1	1.013 x 10 ⁶	406.8	29.92	1.033 x 10 ⁴	1.013 x 10 ⁵	14.696	2116.0
1 dyne per cm ² =	9.869 x 10 ⁻⁷	1	4.015 x 10 ⁻⁴	2.953 x 10 ⁻⁵	1.020 x 10 ⁻²	0.1	1.450 x 10 ⁻⁵	2.089 x 10 ⁻³
1 inch of water at 4°C *	2.458 x 10 ⁻³	2491.0	1	7.354 x 10 ⁻²	25.40	249.1	3.613 x 10 ⁻²	5.202
1 inch of mercury at 0° C*	3.343 x 10 ⁻²	3.386 x 10 ⁴	13.597	1	345.4	3.386 x 10 ³	0.4912	70.74
1 kilogram-force per m ² =	9.678 x 10 ⁻⁵	98.07	3.937 x 10 ⁻²	2.896 x 10 ⁻³	1	9.807	1.422 x 10 ⁻³	0.2048
1 newton per m ² =	9.869 x 10 ⁻⁶	10.0	4.015 x 10 ⁻³	2.953 x 10 ⁻⁴	0.1020	1	1.450 x 10 ⁻⁴	2.089 x 10 ⁻²
1 pound _f per in ² =	6.805 x 10 ⁻²	6.895 x 10 ⁴	27.68	2.036	703.1	6.895 x 10 ³	1	144.0
1 pound _f per ft ²	4.725 x 10 ⁴	478.8	0.1922	1.414 x 10 ⁻²	4.882	47.88	6.944 x 10 ⁻³	1

^{*} Where the acceleration of gravity has the standard value 9.80556 m/sec^2 .

5.7 Energy, Work, Heat (ML²T⁻²)

	BTU	erg	ft-lb _f	hp-hr	joule	kcal	kwh
1 British thermal unit =	1	1.055 x 10 ¹⁰	777.9	3.929 x 10 ⁻⁴	1055.0	0.2520	2.930 x 10 ⁻⁴
1 erg =	9.481 x 10 ⁻¹¹	1	7.376 x 10 ⁻⁸	3.725 x 10 ⁻¹⁴	1.0 x 10 ⁻⁷	2.389 x 10 ⁻¹¹	2.778 x 10 ⁻¹⁴
1 foot pound _f =	1.285 x 10 ⁻³	1.356 x 10 ⁷	1	5.051 x 10 ⁻⁷	1.356	3.239 x 10 ⁻⁴	3.766 x 10 ⁻⁷
1 horsepower hour =	2545.0	2.685 x 10 ¹³	1.980 x 10 ⁶	1	2.685 x 10 ⁶	641.4	0.7457
1 joule =	9.481 x 10 ⁻⁴	1.0 x 10 ⁷	0.7376	3.725 x 10 ⁻⁷	1	2.389 x 10 ⁻⁴	2.778 x 10 ⁻⁷
1 kilocalorie =	3.968	4.186 x 10 ¹⁰	3087.0	1.559 x 10 ⁻³	4186	1	1.163 x 10 ⁻³
1 kilowatt hour =	3413.0	3.6 x 10 ¹³	2.655 x 10 ⁶	1.341	3.6 x 10 ⁶	860.1	1

5.8 Power (ML²T⁻³)

	BTU/ hr	ft.lb _f / min	ft lb _f /	hp	kcal/ sec	kw	W
1 British thermal unit per hour =	1	12.97	0.2161	3.929 x 10 ⁻⁴	7.000 x 10 ⁻⁵	2.930 x 10 ⁻⁴	0.2930
1 foot pound _f per minute =	7.713 x 10 ⁻²	1	1.667 x 10 ⁻²	3.030 x 10 ⁻⁵	5.399 x 10 ⁻⁶	2.260 x 10 ⁻⁵	2.260 x 10 ⁻²
1 foot pound _f per second =	4.628	60.0	1	1.818 x 10 ⁻³	3.239 x 10 ⁻⁴	1.356 x 10 ⁻³	1.356
1 horsepower =	2545.0	3.3 x 10 ⁴	550.0	1	0.1782	0.7457	745.7
1 kilocalorie per second =	1.429 x 10 ⁴	1.852 x 10 ⁵	3087.0	5.613	1	4.186	4186.0
1 kilowatt =	3.413 x 10 ³	4.425 x 10 ⁴	737.6	1.341	0.2389	1	1000
1 watt =	3.413	44.25	0.7376	1.341 x 10 ⁻³	2.389 x 10 ⁻⁴	0.001	1