

Mobius Units Help

The Unit column of the following tables display all of the units that are recognized by the system. You can use either the units themselves, or combinations of these units, for example kJ/mol , kg^*m^2 , or m/s/s . The system accepts equivalent answers with different units as long as both units are accepted in the system. That is, if the answer is 120 cm , then 1.2 m or 1200 mm will also be accepted as correct.

SI/Metric Units (Accept Prefixes)

The units in this section can each be prefixed with one of the accepted SI prefixes below.

SI Prefixes

Prefix	Factor	Name
Y	10^{24}	yotta
Z	10^{21}	zetta
E	10^{18}	exa
P	10^{15}	peta
T	10^{12}	tera
G	10^9	giga
M	10^6	mega
k	10^3	kilo
h	10^2	hecto
da	10^1	deca
d	10^{-1}	deci
c	10^{-2}	centi
m	10^{-3}	milli
u	10^{-6}	micro
n	10^{-9}	nano
p	10^{-12}	pico
f	10^{-15}	femto
a	10^{-18}	atto
z	10^{-21}	zepto
y	10^{-24}	yocto

Base Units

Unit	Definition	Name
m		meter
s		second
kg		kilogram
A		amp
K		kelvin

Derived SI Units

Unit	Definition	Name
mol	$6.02214199 * 10^{23}$	mole
rad	1	radian
sr	1	steradian
Hz	1/s	hertz
N	kg m/s^2	newton
Pa	N/m^2	pascal
J	N m	joule
W	J/s	watt
C	A s	coulomb
V	J/C	volt
F	C/V	farad
ohm	V/A	ohm
S	A/V	siemens
Wb	V s	weber
T	Wb/m^2	tesla
H	Wb/A	henry
lm	cd sr	lumen
lx	lm/m^2	lux
Bq	s^{-1}	becquerel
Gy	J/kg	gray
Sv	J/kg	sievert
kat	mol/s	katal

CGS Units

Unit	Definition	Name
erg	10^{-7} J	erg
dyn	10^{-5} N	dyne
P	0.1 Pa*s	poise
St	cm^2/s	stokes
sb	cd/cm^2	stilb
ph	10^4 lx	phot
Gal	cm/s^2	gal
Mx	10^{-8} Wb	maxwell
G	10^{-4} T	gauss
Oe	$(10^{3/4}/\text{Pi}) \text{ A/m}$	oersted (rationalized)

Metric Units

Unit	Definition	Name
L	$\text{m}^3/1000$	liter
M	mol/L	molar
eV	$\text{J} * 1.602\text{E-19}$	electron volt

SI/Metric Units (No Prefixes)

These units, and alternative ways of writing units, do not accept SI prefixes.

Long-form Names of SI Units

Unit	Definition	Name
meter	m	meter
metre	m	meter
meters	m	meter
centimeter	cm	centimeter
centimeters	cm	centimeter
radian	rad	radian
radians	rad	radian
steradian	sr	steradian
steradians	sr	steradian
sec	s	second
second	s	second
seconds	s	second
mole	mol	mole
moles	mol	mole
ohms	ohm	ohm

Metric Units and Long-form Names

Unit	Definition	Name
min	60s	minute
minute	min	minute
minutes	min	minute
h	60min	hour
hr	h	hour
hour	h	hour
hours	h	hour
d	24h	day
day	d	day
days	d	day
deg	Pi/180	degree
degree	deg	degree
degrees	deg	degree
arcdegree	deg	degree
arcdeg	deg	degree
arcminute	deg/60	arcminute
arcmin	arcminute	arcminute
arcsecond	arcminute/60	arcsecond
arcsec	arcsecond	arcsecond
ha	10^4 m^2	hectare
hectare	ha	hectare
liter	L	liter
liters	L	liter
t	10^3kg	tonne (metric)
tonne	t	tonne (metric)
tonnes	t	tonne (metric)
Molar	M	molar
bar	100 kPa	bar
mbar	bar*10^-3	millibar
cbar	bar*10^-2	centibar
dbar	bar*10^-1	decibar
kbar	bar*10^3	kilobar
Mbar	bar*10^6	megabar
mmHg	133.322 Pa	millimeter of mercury
b	100 fm^2	barn
kn	(1852/3600) m/s	knot
degC	(T + 273.15) K	degree Celsius

U.S. Customary/Imperial Units

The units in this section cover commonly used units from the U.S. Customary System and the Imperial System.

Unit	Definition	Name	Unit	Definition	Name
in	(1/12)ft	inch	flozl	28.4130625 mL	fluid ounces (Imperial)
inch	in	inch	gil	5 flozl	gill (Imperial)
inches	in	inch	ptl	20 flozl	pint (Imperial)
ft	m*0.3048	foot	qtl	2 ptl	quart (Imperial)
foot	ft	foot	gall	4 qtl	gallon (Imperial)
feet	ft	foot	oz	(1/16)lb	ounces (Avoirdupois)
yd	3feet	yard	lb	453.59237 g	pounds (Avoirdupois)
yard	yd	yard	lbs	lb	pounds (Avoirdupois)
yards	yd	yard	ton	2000 lb	ton (Avoirdupois)
mi	5280 feet	miles (statute)	degF	(5/9)(T - 32) + 273.15 K	degree Fahrenheit
mile	mi	miles (statute)			
miles	mi	miles (statute)			
li	(33/50)sft	link			
sft	(1200/3937)m	foot (survey)			
rd	25 li	rod			
ch	4 rd	chain			
fur	10 ch	furlong			
lea	3 mi	league			
ftm	2 yd	fathom			
cb	120 ftm	cable			
nmi	1.852 km	mile (nautical)			
NM	1.852 km	mile (nautical)			
sqft	144 in^2	square foot (survey)			
sqch	4356 sqft	square chain			
acre	43560 sqft	acre			
acres	acre	acre			
section	640 acre	section			
sections	section	section			
twp	36 sections	survey township			
cuin	in^3	cubic inch			
cuft	1728 cuin	cubic foot			
cuyd	27 cuft	cubic yard			
acreft	45360 cuft	acre-foot			
floz	29.5735295625 mL	fluid ounces (US)			
cp	8 floz	cup (US fluid)			
pt	2 cp	pint (US fluid)			
qt	2 pt	quart (US fluid)			
gal	4 qt	gallon (US fluid)			