IQ36A FENOMENOS DE TRANSPORTE

TABLA DE CONVERSION DE UNIDADES
MAGNITUD

UNIDAD S.I.
CONVERSIONES

Longitud

metro (m)

1 m
= 102 cm = 103 mm = 106 (m

1 m
= 3,281 feet (ft) (pies)

1 ft
= 12 inches (") (pulgadas) = 0,305 m

1"
= 0,0254 m = 25,4 mm

Volumen

(m3)

1 m3
= 1.000 litros

1 m3
= 35,315 ft3 = 264,17 galones (U.S.A.)

Masa

kilógramo (kg)

1 kg
= 1.000 g = 0,001 toneladas métricas

1 kg
= 2,2046 pounds (lb) (libras)

1 lb
= 16 ounces (onzas)

Fuerza

newton (N)

1 N
= 1 kg-m/s2 = 105 g-cm/s2

1 dina
= 1 g-cm/s2

1 N
= 0,1020 kgf = 0,2248 lbf

1 kgf
= 2,2046 lbf

Energía

joule (J)

1 J
= 1 N-m = 1 W-s = 107 dina-cm

1 erg
= 1 dina-cm = 1 g cm2/s2

1 J
= 0,7376 lbf-ft = 2,778 x 10-7 KWH

1 J
= 0,2389 calorías = 9,484 x 10-4 BTU

Potencia

watt (W)

1 W
= 1 J/s

1 W
= 1,3405 x 10-3 caballos (hp)

1 hp
= 76,1 kgf-m/s

Presión

pascal (Pa)

1 Pa
= 1 N/m2 = 10 dina/cm2 = 10-5 bar

1 Pa
= 9,869 x 10-6 atmósferas (atm)

1 Pa
= 7,501 x 10-3 torr (mm Hg)

1 Pa
= 0,1020 kgf /m2 = 1,450 x 10-4 psi

1 atm
= 1,030 kgf /cm2 = 14,696 psi

1 atm
= 101.325 Pa = 760 torr

Notar: psi = lbf/pulg2 (pounds/sq.inch)

psia = presión absoluta

psig = presión relativa

Densidad

(kg/m3)

1 kg/m3 = 10-3 g/cm3

1 kg/m3 = 0,06243 lb/ft3

Viscosidad

(Pa-s)

1 Pa-s
= 1 kg/(m-s) = 1 N-s/m2 = 10 poise

dinámica centipoise (cp) 1 poise = 1 g/(cm-s) = 100 centipoise (cp)

1 cp
= 1 mPa-s = 10-3 Pa-s

1 Pa-s = 0,1020 kgf-s/m2

1 Pa-s = 0,02089 lbf-s/ft2

Difusividad

stoke

1 stoke = 10-4 m2/s = 1 cm2 /s

(o viscosidad

(m2/s)

1 stoke = 100 centistoke

cinemática)

Calor específico

1 cal/(g-K) = 1 BTU/(lb ºR)

Conductividad térmica

1 W/(m K) = 0,57779 BTU/(hr ft ºR)

Coeficiente de

1 W/(m2 K) = 0,17611 BTU/(ft2 hr ºR)

transferencia de calor
Velocidad angular
(rad/s)

1 (rad/s) = (RPS) / (2 () = 60 (RPM) / (2 ()

1 (RPS) = 2 (rad/s

1 (RPM) = (2 (/ 60) rad/s

Diferencia de temperatura
1º C = 1 K = 1,8º F = 1,8º R

(aplicable a calores específicos o a la constante R de los gases)

Escalas de temperatura

T (ºF) = 1,8 T (ºC) + 32

Temperatura absoluta:

T (K) = T (ºC) + 273,15

T (ºR) = T (ºF) + 459,69

Ecuación de estado de los gases ideales: p = (R T / PM = n R T /
[image: image1.wmf]V

 = c R T

donde p = presión absoluta; (= densidad; T = temperatura absoluta; n = número total de moles;

[image: image2.wmf]V

 = volumen total; c = n /
[image: image3.wmf]V

= concentración molar total
Constante universal de los gases (R)

R = 8,314 x 103 N m / (kmol K) = 82,05 cm3 atm / (gmol K) = 0,08205 m3 atm / (kmol K)

Peso molecular (PM): Su valor numérico se expresa en (g/gmol) o en (kg/kmol)

_1153125949.unknown

_1153125233.unknown

