
12

Misura delle grandezze
Measurement units

Nel presente catalogo facciamo uso delle unità di
misura delle grandezze secondo il SISTEMA
INTERNAZIONALE DELLE UNITÀ DI MISURA «SI»
e dei loro multipli e sottomultipli.

Nella seguente tabella riportiamo, per maggior
comodità, l’eventuale corrispondenza delle unità di
misura «SI» da noi usate con l’oggi superato
Sistema Tecnico e con il Sistema Anglosassone in
uso in altri Paesi.

Lunghezza metro m metro m piede ft 0,3048 m

millimetro mm 1/1000 m pollice in - ˝ 25,4 mm

Tempo secondo s secondo s secondo sec

minuto min 60 s

ora h 3600 s

giorno d 86400 s

Forza newton N kilogrammo - kgf – kp 9,80665 N libbra (f) lb(f) 4,448222 N

decanewton daN 10N forza 0,4535924 Kg

Temperatura grado Celsius °C grado °F grado °F

Celsius Celsius (°C+17.78)x1,8 Fahrenheit

Angolo piano radiante rad radiante rad radiante rad

angolo giro 2π rad

grado sessagesimale ° π/180 rad

minuto d’angolo ‘ π/10800 rad

secondo d’angolo ˝ π/648000 rad

Velocità m/s m/s ft/sec 0,3048 m/s

m/min 1/60 m/s

Velocità angolare rad/s rad/s rad/sec

giri al minuto giri/min 120 π rad/s revolutions rev/min

per minute R.P.M.

Momento N·m kgf·m 9,80665 N·m libbre pollice Ib·in 0,113Nm

o Coppia daN·m 10 N·m

Potenza (*) watt W cavallo CV 735,49875W horsepower H.P. 745,6999 W

Kilowatt kW 1000 W vapore

Intensità di ampere A A A

corrente elettrica

Tensione elettrica volt V V V

Frequenza hertz Hz Hz Hz

Tensione pascal Pa Kgf/mm2 9806650 Pa pounds per psi 6894,757 Pa

e pressione megapascal MPa 1000000 Pa Kgf/mm2 9,80665 MPa square inch

nome simbolo equivalente nome simbolo conversione nome simbolo conversione
SIGRANDEZZA TECNICO ANGLOSASSONE

(*) Le unità di potenza sono così derivate: 1W = 1 N·m/s; 1 CV = 75 Kgf·m/s; 1 H.P. = 550 Ib·ft/sec.

°C
°F-32
1,8

Unità di misura

13

Indicazione di impiego e criteri di progettazione
Application indications and design criteria

In the present catalog the measurement units of the
international system «SI», their multiples and
submultiples are used.

In the following table comparisons between the
«SI», the obsolete Technical System and the British
System are listed.

Length meter m meter m foot ft 0,3048 m
millimeter mm 1/1000 m inch in - ˝ 25,4 mm

Time second s second s second sec
minute min 60 s
hour h 3600 s
day d 86400 s

Force newton N kilogramforce kgf – kp 9,80665 N pound (f) lb (f) 4,448222 N
decanewton daN 10 N 0,4535924 Kg

Temperature degree Celsius °C degree °F degree °F
Celsius Celsius (°C+17.78)x1,8 Fahrenheit
Plane angle radian rad radian rad radian rad

round angle 2π rad
sexagesimal minute ° π/180 rad
angular minute ‘ π/10800 rad
angular second ˝ π/648000 rad

Speed m/s m/s ft/sec 0,3048 m/s
m/min 1/60 m/s

Angular speed rad/s rad/s rad/sec
revolutions giri/min 120 π rad/s revolutions rev/min
per minute per minute R.P.M.

Moment N·m kgf·m 9,80665 N·m pounds inch Ib·in 0,113Nm
or Torque daN·m 10 N·m
Power (*) watt W cavallo vapore CV 735,49875W horsepower H.P. 745,6999 W

Kilowatt kW 1000 W
Electric current ampere A A A
Voltage volt V V V
Frequency hertz Hz Hz Hz
Tension pascal Pa kgf/mm2 9806650 Pa pounds per psi 6894,757 Pa
and Pressure megapascal Mpa 1000000 Pa kgf/mm2 9,80665 MPa square inch

name symbol equivalence name symbol conversion name symbol conversion

SIMEASUREMENT TECHNICAL BRITISH

(*) Power units are derived as follows: 1W = 1 N·m/s; 1 CV = 75 Kgf·m/s; 1 H.P. = 550 Ib·ft/sec.

C °F-32
1,8

Measurement units

