SETUP1(0) - funkcja określa punkt referencyjny dla h, u, s. Tutaj przyjęto 0 czyli standardowy pkt ref. Funkcja ta musi być wywołana jako pierwsza (i zakończyć się sukcesem czyli dać wartość zero)
INFOf(id)		- output vector:(Name,WM, ttrp, tnbpt, tcr, pcr, rhocr) (funkcja tablicowa)
Jednostki : [Cels], [MPa], [kJ], [kW], [kg], [m], [sek]
oznaczenia
t - temperatura/ temperature;	p - ciśnienie/ pressure; v- objętość właściwa; rho - gęstość/ Density; q- stopień suchości/ dryness fraction; u 	- energia wewnętrzna; h - entalpia właściwa/ Specific enthalpy;
s - entropia właściwa/ Specific entropy; cp	- ciepło właściwe izob. / Heat capacity; cv- ciepło właściwe izoch.; w - prędkość dźwięku; id - numer czynnika (plik "lista fluids.xlsx")
	
viscosity, thermal conductivity - units: [Pa*s], [W/(m*K)], [Cels], [kg/m3]
w niektórych funkcjach jest parametr kr (=1, =2) - ponieważ mogą wystąpić dwa rozwiązania (małe prawdopodobieństwo, ale możliwe)

	
			t,p
	t,h
	t,s
	p,h
	p,s
	h,s
	p,u
	t,q
	p,q

	t
	
	
	
	t_ph(p,h,id)
	t_ps(p,s,id)
	t_hs(h,s,id)
	t_pu(p,u,id)
	
	t_pq(p,q,id)

	p
	
	p_th(t,h,id,kr)
	p_ts(t,s,id,kr)
	
	
	p_hs(h,s,id)
	
	p_tq(t,q,id)
	

	v
	v_tp(t,p,id)
	
	
	
	
	
	v_pu(p,u,id)
	v_tq(t,q,id)
	v_pq(p,q,id)

	rho
	rho_tp(t,p,id)
	rho_th(t,h,id,kr)
	rho_ts(t,s,id,kr)
	rho_ph(p,h,id)
	rho_ps(p,s,id)
	rho_hs(h,s,id)
	rho_pu(p,u,id)
	rho_tq(t,q,id)
	rho_pq(p,q,id)

	q
	
	q_th(t,h,id,kr)
	q_ts(t,s,id,kr)
	q_ph(p,h,id)
	q_ps(p,s,id)
	q_hs(h,s,id)
	q_pu(p,u,id)
	
	

	u
		 u_tp(t,p,id)
	
	
	
	
	
	
	u_tq(t,q,id)
	u_pq(p,q,id)

	h
	h_tp(t,p,id)
	
	h_ts(t,s,id,kr)
	
	h_ps(p,s,id)
	
	h_pu(p,u,id)
	h_tq(t,q,id)
	h_pq(p,q,id)

	s
	s_tp(t,p,id)
	s_th(t,h,id,kr)
	
	s_ph(p,h,id)
	
	
	s_pu(p,u,id)
	s_tq(t,q,id)
	s_pq(p,q,id)

	cv
	cv_tp(t,p,id)
	
	
	
	
	
	cv_pu(p,u,id)
	cv_tq(t,q,id)
	cv_pq(p,q,id)

	cp
	cp_tp(t,p,id)
	cp_th(t,h,id,kr)
	cp_ts(t,s,id,kr)
	cp_ph(p,h,id)
	cp_ps(p,s,id)
	cp_hs(h,s,id)
	cp_pu(p,u,id)
	cp_tq(t,q,id)
	cp_pq(p,q,id)

	w
	w_tp(t,p,id)
	
	
	
	
	
	w_pu(p,u,id)
	w_tq(t,q,id)
	w_pq(p,q,id)

	
	visc_tp(t,p,id)
	
	
	
	
	
	
	
	

	
	cond_tp(t,p,id)
	
	
	
	
	
	
	
	

	
	pr_tp(t,p,id)
	
	
	
	
	
	
	
	

Instalacja:
 do podkatalogu Mathcada ...userefi 		skopiuj: 1. podkatalog FProperty 2. plik FPv06.dll
 do podkatalogu mathcada doc/funcdoc/ 	skopiuj user_EN.xml (nadpisz go). Funkcje podane w tym pliku są widoczne w komendzie Insert Mathcada.
						Ponieważ plik user_EN.xml nie jest jeszcze zaktualizowany to możesz nie widzieć niektórych funkcji z tabelki (uwierz, że są i wprowadź
						z klawiatury)
Jeśli masz zinstalowane funkcje kotłowe np (Thmcad2014v2.dll) to: w nich są funkcje dla wody np. h_tp(t,p) , niektóre mogą być przesłonięte - sprawdź, które są aktualne. Jeśli nie chcesz niczego sprawdzać usuń jedną z bibliotek.

