
PROBLEM 1.1

KNOWN: Thermal conductivity, thickness and temperature difference across a sheet of rigid
extruded insulation.

FIND: (a) The heat flux through a 2 m × 2 m sheet of the insulation, and (b) The heat rate
through the sheet.

SCHEMATIC:

ASSUMPTIONS: (1) One-dimensional conduction in the x-direction, (2) Steady-state
conditions, (3) Constant properties.

ANALYSIS: From Equation 1.2 the heat flux is

 1 2
x

T - TdTq = -k = k
dx L

′′

Solving,

 "
x

W 10 Kq = 0.029 ×
m K 0.02 m⋅

 x 2
Wq = 14.5
m

′′ <

The heat rate is

 2
x x 2

Wq = q A = 14.5 × 4 m = 58 W
m

′′ ⋅ <

COMMENTS: (1) Be sure to keep in mind the important distinction between the heat flux
(W/m2) and the heat rate (W). (2) The direction of heat flow is from hot to cold. (3) Note that
a temperature difference may be expressed in kelvins or degrees Celsius.

qcond

A = 4 m2

T2T1

k = 0.029 ⋅
W

m K

x

L = 20 mm

T1 – T2 = 10˚C

qcond

A = 4 m2

T2T1

k = 0.029 ⋅
W

m K

x

L = 20 mm

T1 – T2 = 10˚C

