

Appendix C – Unit Conversion and other Tables

Below are a few Unit Conversion and other Tables, listed under general areas of applicability.

Source: <http://www.ipcc.ch/ipccreports/tar/wg3/index.php?idp=477>

SI (Système International) Units		
<u>Physical Quantity</u>	<u>Name of Unit</u>	<u>Symbol</u>
length	metre	m
mass	kilogram	kg
time	second	s
thermodynamic temperature	kelvin	K
amount of substance	mole	mol

SI (Système International) Units (continued)					
<u>Fraction</u>	<u>Prefix</u>	<u>Symbol</u>	<u>Multiple</u>	<u>Prefix</u>	<u>Symbol</u>
10 ⁻¹	deci	d	10	deca	da
10 ⁻²	centi	c	10 ²	hecto	h
10 ⁻³	milli	m	10 ³	kilo	k
10 ⁻⁶	micro	μ	10 ⁶	mega	M
10 ⁻⁹	nano	n	10 ⁹	giga	G
10 ⁻¹²	pico	p	10 ¹²	tera	T
10 ⁻¹⁵	femto	f	10 ¹⁵	peta	P
			10 ¹⁸	eta	E
			10 ²¹	zeta	Z

Special Names and Symbols for Certain SI-Derived Units			
<u>Physical Quantity</u>	<u>Name of SI Unit</u>	<u>Symbol for SI Unit</u>	<u>Definition of Unit</u>
force	newton	N	kg m s ⁻²
pressure	pascal	Pa	kg m ⁻¹ s ⁻² (= N m ⁻²)
energy	joule	J	kg m ² s ⁻²
power	watt	W	kg m ² s ⁻³ (= J s ⁻¹)
frequency	hertz	Hz	s ⁻¹ (cycles per second)

Non-SI Units

°C degree Celsius (0 °C = 273 K approximately)
 ppmv parts per million (10⁶) by volume
 ppbv parts per billion (10⁹) by volume
 pptv parts per trillion (10¹²) by volume
 yr year

Units of mass which have come into common usage

kt kilotonnes (10³ tonnes)
 GtC gigatonnes of carbon (1 GtC = (10⁹ tonnes C = 3.67 Gt carbon dioxide)
 PgC petagrams of carbon (1 PgC = 1 GtC)
 MtC megatonnes (10⁶ tonnes) of carbon
 TgC teragrams of carbon (1 TgC = 1 MtC)

Decimal Fractions and Multiples of SI Units Having Special Names

<u>Physical Quantity</u>	<u>Name of SI Unit</u>	<u>Symbol for SI Unit</u>	<u>Definition of Unit</u>
length	ångstrom	Å	10^{-10} m = 10^{-8} cm
length	micron	µm	10^{-6} m
area	hectare	ha	10^4 m ²
force	dyne	dyn	10^{-5} N
pressure	bar	bar	10^5 N m ⁻² = 10^5 Pa
pressure	millibar	mb	10^2 N m ⁻² = 1 hPa
mass	tonne	t	10^3 kg
mass	gram	g	10^{-3} kg

Conversion Factors for Mass

To:	<u>kg</u>	<u>t</u>	<u>lt</u>	<u>st</u>	<u>lb</u>
From:	<i>multiple by:</i>				
kilogram (kg)	1	0.001	9.84×10^{-4}	1.102×10^{-3}	2.2046
tonne (t)	1000	1	0.984	1.1023	2204.6
long ton (lt)	1016	1.016	1	1.120	2240.0
short ton (st)	907.2	0.9072	0.893	1	2000.0
Pound (lb)	0.454	4.54×10^{-4}	4.46×10^{-4}	5.0×10^{-4}	1

Conversion Factors for Volume

To:	<u>gal US</u>	<u>gal UK</u>	<u>bbbl</u>	<u>ft³</u>	<u>l</u>	<u>m³</u>
From:	<i>Multiple by:</i>					
US Gallon (gal)	1	0.8327	0.02381	0.1337	3.785	0.0038
UK Gallon (gal)	1.201	1	0.02859	0.1605	4.546	0.0045
Barrel (bbbl)	42.0	34.97	1	5.615	159.0	0.159
Cubic foot (ft ³)	7.48	6.229	0.1781	1	28.3	0.0283
Litre (l)	0.2642	0.220	0.0063	0.0353	1	0.001
Cubic metre (m ³)	264.2	220.0	6.289	35.3147	1000.0	1

Hectare is a metric system area unit which equals to 107639.1 sq feet.

Acre is an imperial area unit which equals to 43560 square feet.

1 Hectare (ha) = 2.47105381 Acres

1 Square Kilometer (km²) = 1,000,000 m² = 100 ha (hectare) = 0.386302 square miles = 247.1 acres