

Engineering ToolBox - Resources, Tools and Basic Information for Engineering and Design of Technical Applications!

Custom Search		

- the most efficient way to navigate the Engineering ToolBox!

Thermal Conductivity of common Materials and Gases

Thermal conductivity of gases, insulation products, aluminum, asphalt, brass, copper, steel and other common materials

Thermal conductivity is a material property that describes ability to conduct heat. Thermal conductivity can be defined as

"the quantity of heat transmitted through a unit thickness of a material - in a direction normal to a surface of unit area - due to a unit temperature gradient under steady state conditions"

Thermal conductivity units are [W/(m K)] in the SI system and [Btu/(hr ft °F)] in the Imperial system.

See also thermal conductivity variations with temperature and pressure, for: Air, Ammonia, Carbon Dioxide and Water

Thermal conductivity for common materials and products:

Thermal Conductivity			
	- k - W/(m K)		
	(Btu/(ft h F))		
		Temperature	
Material/Substance	25 °C	125 ^O C	225 °C
	(77 °F)	(257 °F)	(437 °F)
Acetals	0.23		
Acetone	0.16		
Acetylene (gas)	0.018		
Acrylic	0.2		
Air, atmosphere (gas)	0.0262	0.0333	0.0398
Air, elevation 10000 m	0.020		
Agate	10.9		
Alcohol	0.17		
Aluminum			
Aluminum Brass	121		
Aluminum Oxide	30		
Ammonia (gas)	0.0249	0.0369	0.0528
Antimony	18.5		
Apple (85.6% moisture)	0.39		
Argon (gas)	0.016		
Asbestos-cement board	0.744		
Asbestos-cement sheets	0.166		
Asbestos-cement	2.07		
Asbestos, loosely packed	0.15		
Asbestos mill board	0.14		
Asphalt	0.75		
Balsa wood	0.048		
Bitumen	0.17		
Bitumen/felt layers	0.5		
Beef, lean (78.9 % moisture)	0.43 - 0.48		
Benzene	0.16		
Beryllium			
Bismuth	8.1		
Bitumen	0.17		
Blast furnace gas (gas)	0.02		
Boiler scale	1.2 - 3.5		
Brass			
Breeze block	0.10 - 0.20		
Brick dense	1.31		
Brick, fire	0.47		
Brick, insulating	0.15		

(Btu/(ft h F))				
		Temperature		
Material/Substance	25 °C	125 °C	225 °C	
	(77 °F)	(257 °F)	(437 °F)	
Brickwork, common (Building Brick)	0.6 -1.0	(237-7)	(407-17	
Brickwork, dense	1.6			
· · · · · · · · · · · · · · · · · · ·				
Bromine (gas)	0.004			
Bronze				
Brown iron ore	0.58			
Butter (15% moisture content)	0.20			
Cadmium				
Calcium silicate	0.05			
Carbon	1.7			
Carbon dioxide (gas)	0.0146			
Carbon monoxide	0.0232			
Cast iron				
Cellulose, cotton, wood pulp and regenerated	0.23			
Cellulose acetate, molded, sheet	0.17 - 0.33			
Contract addition, morada, check	0.17 0.00			
Cellulose nitrate, celluloid	0.12 - 0.21			
Cement, Portland	0.29			
Cement, mortar	1.73			
Ceramic materials	-			
Chalk	0.09			
Charcoal	0.084			
Chlorinated poly-ether	0.13			
Chlorine (gas)	0.0081			
Chrome Nickel Steel	16.3			
Chromium				
Chrom-oxide	0.42			
Clay, dry to moist	0.15 - 1.8			
Clay, saturated	0.6 - 2.5			
Coal	0.2			
Cobalt				
Cod (83% moisture content)	0.54			
Coke	0.184			
Concrete, lightweight	0.1 - 0.3			
Concrete, medium	0.4 - 0.7			
Concrete, dense	1.0 - 1.8			
· · · · · · · · · · · · · · · · · · ·				
Concrete, stone	1.7			
Constantan	23.3			
Copper				
Corian (ceramic filled)	1.06			
Cork board	0.043			
Cork, re-granulated	0.044			
Cork	0.07			
Cotton	0.04			
Cotton wool	0.029			
Carbon Steel				
Cotton Wool insulation	0.029			
Diamond	1000			
Diatomaceous earth (Sil-o-cel)	0.06			
` '				
Diatomite	0.12			
Duralium				
Earth, dry	1.5			
Ebonite	0.17			
Emery	11.6			
Engine Oil	0.15			
Ethane (gas)	0.018			
Ether	0.14			
Ethylene (gas)	0.017			
(gao)	0.017			
Ероху	0.35			

	(Btu/(ft h F))		
		Temperature	
Material/Substance	25 °C (77 °F)	125 °C (257 °F)	225 °C (437 °F)
Feathers	0.034		
Felt insulation	0.04		
Fiberglass	0.04		
Fiber insulating board	0.048		
Fiber hardboard	0.2		
Fire-clay brick 500 ⁰ C	1.4		
Fluorine (gas)	0.0254		
Foam glass	0.045		
Dichlorodifluoromethane R-12 (gas)	0.007		
Dichlorodifluoromethane R-12 (liquid)	0.09		
Gasoline	0.15		
Glass	1.05		
Glass, Pearls, dry	0.18		
Glass, Pearls, saturated	0.76		
Glass, window	0.96		
Glass, wool Insulation	0.04		
Glycerol	0.28		
Gold			
Granite	1.7 - 4.0		
Graphite	168		
Gravel	0.7		
Ground or soil, very moist area	1.4		
Ground or soil, moist area	1.0		
Ground or soil, dry area	0.5		
Ground or soil, very dry area	0.33		
Gypsum board	0.17		
Hairfelt	0.05		
Hardboard high density	0.15		
Hardwoods (oak, maple)	0.16		
Helium (gas)	0.142		
Honey (12.6% moisture content)	0.5		
Hydrochloric acid (gas)	0.013		
Hydrogen (gas)	0.168		
Hydrogen sulfide (gas)	0.013		
Ice (0 ^o C, 32 ^o F)	2.18		
Ingot iron	47 - 58		
Insulation materials	0.035 - 0.16		
lodine	0.44		
Iridium	147		
Iron			
Iron-oxide	0.58		
Kapok insulation	0.034		
Kerosene	0.15		
Krypton (gas)	0.0088		
Lead			
Leather, dry	0.14		
Limestone	1.26 - 1.33		
Lithium			
Magnesia insulation (85%)	0.07		
Magnesite	4.15		
Magnesium			
Magnesium alloy	70 - 145		
Marble	2.08 - 2.94		
Mercury, liquid			
Methane (gas)	0.030		
Methanol	0.21		
Mica	0.71		
Milk	0.53		

	(Btu/(ft h F))			
	Temperature			
Material/Substance	25 °C (77 °F)	125 °C (257 °F)	225 °C (437 °F)	
Mineral wool insulation materials, wool blankets	0.04			
Molybdenum				
Monel				
Neon (gas)	0.046			
Neoprene	0.05			
Nickel				
Nitric oxide (gas)	0.0238			
Nitrogen (gas)	0.024			
Nitrous oxide (gas)	0.0151			
Nylon 6, Nylon 6/6	0.25			
Oil, machine lubricating SAE 50	0.15			
Olive oil	0.17			
Oxygen (gas)	0.024			
Palladium	70.9			
Paper	0.05			
Paraffin Wax	0.25			
Peat	0.08			
Perlite, atmospheric pressure	0.031			
Perlite, vacuum	0.00137			
Phenolic cast resins	0.15			
Phenol-formaldehyde moulding compounds	0.13 - 0.25			
Phosphorbronze	110			
Pinchbeck	159			
Pitch	0.13			
Pit coal	0.24			
Plaster light	0.2			
Plaster, metal lath	0.47			
Plaster, sand	0.71			
Plaster, wood lath	0.28			
Plasticine	0.65 - 0.8			
Plastics, foamed (insulation materials)	0.03			
Platinum				
Plutonium				
Plywood	0.13			
Polycarbonate	0.19			
Polyester	0.05			
Polyethylene low density, PEL	0.33			
Polyethylene high density, PEH	0.42 - 0.51			
Polyisoprene natural rubber	0.13			
Polyisoprene hard rubber	0.16			
Polymethylmethacrylate	0.17 - 0.25			
Polypropylene, PP	0.1 - 0.22			
Polystyrene, expanded styrofoam	0.03			
Polystyrol	0.043			
Polyurethane foam	0.03			
Porcelain	1.5			
Potassium	1			
Potato, raw flesh	0.55			
Propane (gas)	0.015			
Polytetrafluoroethylene (PTFE)	0.25			
Polyvinylchloride, PVC	0.19			
Pyrex glass	1.005			
Quartz mineral				
Saulte IIIIIOIGI	3			
Radon (gas)	0.0033			
Radon (gas)	0.0033			
Red metal				

	(Btu/(ft h F))		
		Temperature	
Material/Substance	25 °C (77 °F)	125 °C (257 °F)	225 °C (437 °F)
Rock, porous volcanic (Tuff)	0.5 - 2.5	(=0. 1)	(101-1)
Rock Wool insulation	0.045		
Rosin	0.32		
Rubber, cellular	0.045		
Rubber, natural	0.13		
Rubidium	0.10		
Salmon (73% moisture content)	0.50		
Sand, dry	0.15 - 0.25		
Sand, moist	0.25 - 2		
Sand, saturated	2 - 4		
Sandstone	1.7		
Sawdust	0.08		
Selenium			
Sheep wool	0.039		
Silica aerogel	0.02		
Silicon cast resin	0.15 - 0.32		
Silicon carbide	120		
Silicon oil	0.1		
Silver	0.1		
Slag wool	0.042		
Slate	2.01		
	0.05 - 0.25		
Snow (temp < 0 ^o C)	0.03 - 0.23		
Sodium			
Softwoods (fir, pine)	0.12		
Soil, clay	1.1		
Soil, with organic matter	0.15 - 2		
Soil, saturated	0.6 - 4		
Soot	0.07		
Steam, saturated	0.0184		
Steam, low pressure	0.0188		
Steatite	2		
Steel, Carbon			
Steel, Stainless			
Straw slab insulation, compressed	0.09		
Styrofoam	0.033		
Sulfur dioxide (gas)	0.0086		
Sulfur, crystal	0.2		
Sugars	0.087 - 0.22		
Tantalum			
Tar	0.19		
Tellurium	4.9		
Thorium			
Timber, alder	0.17		
Timber, ash	0.16		
Timber, birch	0.14		
Timber, larch	0.12		
Timber, maple	0.16		
Timber, nak	0.17		
Timber, out	0.14		
Timber, pockwood	0.19		
Timber, red beech	0.13		
Timber, red beech	0.14		
Timber, red pine Timber, white pine	0.15		
·	0.15		
Timber, walnut Tin	0.15		
Titanium			
Hanium			

Thermal Conductivity - k - W/(m K) (Btu/(ft h F))			
		Temperature	
Material/Substance	25 °C (77 °F)	125 °C (257 °F)	225 °C (437 °F)
Uranium			
Urethane foam	0.021		
Vacuum	0		
Vermiculite granules	0.065		
Vinyl ester	0.25		
Water	0.606		
Water, vapor (steam)		0.0267	0.0359
Wax	0.084		
Wheat flour	0.45		
White metal	35 - 70		
Wood across the grain, white pine	0.12		
Wood across the grain, balsa	0.055		
Wood across the grain, yellow pine, timber	0.147		
Wood, oak	0.17		
Wool, felt	0.07		
Wood wool, slab	0.1 - 0.15		
Xenon (gas)	0.0051		
Zinc			

- 1 W/(m K) = 1 W/(m °C) = 0.85984 kcal/(h m °C) = 0.5779 Btu/(ft h °F) = 0.048 Btu/(in h °F) = 6.935 (Btu in)/(ft² h °F)
- Unit converter thermal conductivity
- · What is conductive heat transfer?

Example - Conductive Heat Transfer through an Aluminum Pot versus a Stainless Steel Pot

The Engineering ToolBox engineeringtoolbox.com

The conductive heat transfer through a pot wall can be calculated as

$$q = (k/s) A dT (1)$$

or alternatively

$$q/A = (k/s) dT$$

where

```
q = heat transfer (W, Btu/h)

A = surface area (m^2, ft<sup>2</sup>)

q / A = heat transfer per unit area (W/m^2, Btu/(h ft<sup>2</sup>))

k = thermal conductivity (W/mK, Btu/(hr ft °F))

dT = t_1 - t_2 = temperature difference (°C, °F)

s = wall thickness (m, ft)
```

Note! - that the overall heat transfer through a surface is determined by the "overall heat transfer coefficient" - which in addition to conductive heat transfer - depends on

- the convective heat transfer coefficients on the inside and outside of the surfaces
- the radiant heat transfer coefficients on the inside and outside of the surfaces
- Overall Heat Transfer Calculator

Conductive Heat Transfer through an Aluminum Pot Wall with thickness 2 mm - temperature difference 80°C

Thermal conductivity for aluminum is 215 W/(m K) (from the table above). Conductive heat transfer per unit area can be calculated as

```
q/A = [(215 \text{ W/(m K)}) / (2 10^{-3} \text{ m})] (80 ^{\circ}\text{C})
= 8600000 \text{ (W/m}^2)
= 8600 \text{ (kW/m}^2)
```

Conductive Heat Transfer through a Stainless Steel Pot Wall with thickness 2 mm - temperature difference 80°C

Thermal conductivity for stainless steel is 17 W/(m K) (from the table above). Conductive heat transfer per unit area can be calculated as

```
q / A = [(17 \text{ W/(m K)}) / (2 10^{-3} \text{ m})] (80 ^{\circ}\text{C})
= \frac{680000}{(600 \text{ (W/m}^2))}
= \frac{680}{(600 \text{ (kW/m}^2))}
```

Related Topics

- Insulation Heat transfer and heat loss from buildings and technical applications heat transfer coefficients and insulation methods and to reduce energy consumption
- Thermodynamics Effects of work, heat and energy on systems
- Material Properties Material properties for gases, fluids and solids densities, specific heats, viscosities and more

Related Documents

- . Aluminum Alloys Mechanical Properties Mechanical properties of aluminum alloys tensile strength, yield strength and more
- Brick Densities Densities of common types of bricks
- Butane Thermal Conductivity Online calculators, figures and tables showing thermal conductivity of liquid and gaseous butane, C₄H₁₀,
 at varying temperarure and pressure, SI and Imperial units
- Calcium Silicate Insulation Thermal conductivity of calcium silicate insulation temperature and k-values
- Carbon dioxide Prandtl Number Figures and table showing changes in Prandtl number for carbon dioxide with changes in temperature and pressure
- Carbon Dioxide Thermophysical Properties Chemical, physical and thermal properties of carbon dioxide. Phase diagram included.
- Conductive Heat Transfer Heat transfer takes place as conduction in a soilid if there is a temperature gradient
- Cylinders and Pipes Conductive Heat Losses Conductive heat losses through cylinder or pipe walls
- Ethane Thermal Conductivity Online calculator, figures and table showing thermal conductivity of ethane, C₂H₆, at varying temperature and pressure - Imperial and SI Units
- Ethylene Thermal Conductivity Online calculator, figures and table showing thermal conductivity of ethylene, also called ethene or acetene, C₂H₄, at varying temperature and pressure - Imperial and SI Units
- Hydrogen Thermal Conductivity Online calculator, figures and table showing thermal conductivity of hydrogen, H₂, at varying temperature and pressure - Imperial and SI Units
- Insulation Materials Temperature Ranges Temperature limits for some commonly used insulation materials
- Mineral Wool Insulation Thermal conductivity temperature and k-values
- Mortar Types ASTM Mortar Types