

HAL
open science

Electro-thermal Models and Design Approach for High Specific Power Electric Motor for Hybrid Aircraft

Sarah Touhami, Amal Zeaiter, Matthieu Fénot, Yvan Lefèvre, Jean-François Llibre, Etienne Videcoq

► **To cite this version:**

Sarah Touhami, Amal Zeaiter, Matthieu Fénot, Yvan Lefèvre, Jean-François Llibre, et al.. Electro-thermal Models and Design Approach for High Specific Power Electric Motor for Hybrid Aircraft. Aerospace Europe Conference, Feb 2020, Bordeaux, France. hal-02570637

HAL Id: hal-02570637

<https://hal.science/hal-02570637>

Submitted on 12 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Electro-thermal Models and Design Approach for High Specific Power Electric Motor for Hybrid Aircraft

Sarah Touhami⁽¹⁾, Amal Zeaiter⁽²⁾, Matthieu Fénot⁽²⁾, Yvan Lefevre⁽¹⁾, Jean-François Llibre⁽¹⁾, Etienne Videcoq⁽²⁾

⁽¹⁾ LAPLACE, Université de Toulouse, CNRS, INPT, UPS, Toulouse, France, Email: {stouhami, lefevre, jean-francois.llibre@laplace.univ-tlse.fr}

⁽²⁾ P' Institute, CNRS, ENSMA, University of Poitiers, France, Email: {amal.zeaiter, matthieu.fenot, etienne.videcoq@ensma.fr}

KEYWORDS: Lumped Parameter Thermal Model, cooling system, target setting tool, permanent magnet synchronous motor.

ABSTRACT: This paper presents electro-thermal models for sizing the electric motors with their cooling system for Hybrid Aircraft Propulsion. A design approach is proposed to reach high specific powers. An electric motor is sized using tools based on loadability concepts. Its performances are validated by Finite Element Analysis. Cooling system is sized based on adapted hydraulic calculations and temperatures are verified using Lumped Parameter Thermal Model.

1. INTRODUCTION

Hybrid aircraft propulsion coupling gas turbines (or turbojet engines) and electric motors is thought to be an interesting way to reduce fuel consumption and CO₂ emissions. To keep as low as possible the weight of hybrid aircraft propulsion chain [1], mechanical, electrical and magnetic loads linked to the materials used in electric motor must be increased [2].

Nevertheless, higher loads lead to higher losses and lower efficiency of electric motor. Losses increase results in higher temperature in the motor. Since the properties of some materials used in electric motor are sensitive to temperature, an adequate choice of loads should be done to reach high specific power. In addition, extraction and evacuation of the high heat generation due to losses in small zones are serious issues. This requires using complex and specific high performance cooling system while considering its integration in the environment of the aircraft. If several studies [3-9] have already dealt with thermal modeling of electric motors, very few have taken into account all the cooling system components including heat exchanger size and design, hydraulic circuit, and pump characteristics in particular in such a restrictive aircraft environment.

This paper presents electro-thermal models developed to design the high specific power electric motor with its cooling system based on a pertinent choice of technologies. A Target Setting Tool (TST) model is developed to assess the technological choices. Then, a Surface Mounted-Permanent Magnet Synchronous Motor (SM-PMSM) model is set up to size accurately the electric motor. These electromagnetic models are validated by Finite Element Analysis. Based on the sizes and characteristics of the electric motor, a Lumped Parameter Thermal Model (LPTM) that takes into account the cooling system, the hydraulic circuits and the heat exchanger with the environment, assesses the motor dynamic thermal behavior considering aircraft mission and its surrounding external conditions during the flight. A strong interaction between these models is performed to minimize the total weight of the electric motor including its cooling system and maximize its overall specific power.

Section 2 is devoted to loads of an electric motor. Issues and limitations of increasing specific power of electric motor are detailed in Section 3. In section 4, the electro-thermal models for sizing electric motor with its cooling system are described. Section 5 focuses on sizing the aircraft propulsion electric motor with its cooling system, and eventually several technological solutions are listed in Section 6 for further improvement of specific power of the designed electric motor.

2. LOADS OF AN ELECTRIC MOTOR

Loadability concepts have been developed from the experience of electric machine designers [2]. They characterize the performances and the technological levels of the motor. Magnetic load characterizes the magnetic flux density in airgap B_m allowed by the soft and hard magnetic materials. Electric load indicates the surface current density in airgap K_m allowed by the insulation materials and the cooling technology. The combination of electric load and magnetic load indicates the allowed tangential stress in airgap σ_t . Table 1 gives an idea of the allowed values of electromagnetic loads and their limits (minimum, average and maximum) for low rotational speed non-salient synchronous machine according to cooling technology. These allowed values are given considering only Joule losses. Mechanical load characterizes the rotational speed Ω allowed by mechanical properties of rotor materials.

Loads		Indirect cooling		Direct water cooling
		Air	Hydrogen	
$\sigma_t = 0.5K_m B_m$ [kN.m ⁻²]	min	17	51	85
	avg	36	65.5	114.5
	max	59.5	81.5	148.5
$j_{rms}^{(*)}$ [A/mm ²]		3-5	4-6	7-10
$A_{rms}^{(**)}$ [kA/m]		30-80	90-110	150-200
$A_{rms} j_{rms}$ [A ² /m ³]		10.5-40×10 ¹⁰	36-66×10 ¹⁰	1.05-2×10 ¹²

(*) is the current density, (**) is the linear surface current density

Table 1: permitted values of electromagnetic loads for non-salient synchronous machine according to cooling technology[2]

3. ISSUES AND LIMITATIONS OF INCREASING SPECIFIC POWER OF ELECTRIC MOTOR WITH ITS COOLING SYSTEM

In electric motors, tangential stress level in airgap quantifies the electromagnetic torque as expressed in Equation 1. Increasing rotational speed allows decreasing rotor volume and thus its weight. Simultaneously, it leads to increase iron, Joule and mechanical losses (cf. Equations 2 to 5) and thus temperatures. Usually, thermal lifetime of insulation materials is reduced by half for every increasing of 10°C above its thermal class as shown in Equation 6. Polarization B_r and coercive field H_c of hard magnet decrease as temperature increases (cf. Equation 7). Increasing electric load may lead also to irreversibly demagnetization risk of hard magnetic materials. Most of insulation materials used in electric motors are thermally very bad conductors. The evacuation of the heat generated due to losses through winding insulation is the main limitation for increasing specific power of electric motors.

$$T_{em} = \frac{P_{em}}{\Omega} = K_m B_m V_r = 2\sigma_t V_r \quad (1)$$

$$\text{Iron losses} \quad P_i \propto k\Omega^\alpha B^\beta \quad (2)$$

$$\text{Joule losses} \quad P_j \propto R(\rho_{cu}(T), \Omega) j_{rms}^2 \quad (3)$$

$$\text{Windage losses} \quad P_w \propto \Omega^\gamma \quad (4)$$

$$\text{Friction losses} \quad P_f \propto \Omega \quad (5)$$

where P_{em} and T_{em} are the electromagnetic power and torque, Ω is the rotational speed, V_r is the rotor volume, k , α and β are the coefficients of iron losses, γ is the coefficient of windage losses, R is the resistance function of resistivity $\rho_{cu}(T)$ and rotational speed, P_i is the iron losses, P_j is the Joule losses, P_w is the windage losses, P_f is the friction losses.

$$t_{life} = G \exp(H/T) \quad (6)$$

$$\begin{cases} B_r = B_{r20^\circ} \left(1 + \frac{\alpha_B}{100} (T - 20^\circ) \right) \\ H_c = H_{c20^\circ} \left(1 + \frac{\alpha_H}{100} (T - 20^\circ) \right) \end{cases} \quad (7)$$

where t_{life} is thermal life time of the insulator, G and H are insulator constants and T is the temperature. B_{r20° and H_{c20° are respectively polarization and coercive field at 20°C, and $\alpha_B < 0$ and $\alpha_H < 0$ are temperature constants in (%/°C).

4. ELECTRO-THERMAL MODELS AND SIZING APPROACH OF ELECTRIC MOTOR WITH ITS COOLING SYSTEM

4.1. Assessment of electric motor technologies: Target Setting Tool

Target Setting Tool "TST" is an assessment tool of electric motor technologies. It uses the loadability concepts and the analytical model of ideal sinewave synchronous motor [10-12]. TST assesses the specific power of electric motor from chosen loads linked to materials and from geometrical choices. Indeed, this tool helps to identify the

most promising technological levels allowing achieving targeted specific power. Moreover, it allows making a quick tradeoff on specific power from very few data. TST takes as inputs:

- Specification: Mechanical power
- Loads: magnetic, mechanical, electrical and thermal
- Geometrical and material choices

TST gives as outputs:

- The main sizes of radial flux non-salient electric motor (cf. Figure 1)
- Approximate weight
- Approximate losses
- Approximate specific power of electric motor

Equations 8 to 12 express the calculation of main sizes implemented in TST.

$$R = \sqrt[3]{\frac{\lambda P_{em}}{4\pi\Omega\sigma_t}} \quad (8)$$

$$L_m = \frac{2R}{\lambda} \quad (9)$$

$$h_y = \frac{RB_m}{pB_y} \quad (10)$$

$$h_s = \frac{\pi A_{rms}}{k_{fill} j_{rms} (\pi - \frac{2B_m}{B_t})} \quad (11)$$

$$R_{out} = R + h_y + h_s \quad (12)$$

Where R is the inner stator radius, R_{out} is the outer stator radius, L_m is the active length, λ is the shape coefficient, p is the pole pairs, B_y is the flux density in stator yoke with h_y as height, B_t is the flux density in stator tooth with, k_{fill} is the fill factor.

Figure 1: Main sizes given by TST

4.2. Sizing electric motor: Surface Mounted –Permanent Magnet Synchronous Motor Tool

SM-PMSM (Surface Mounted Permanent Magnet Synchronous Motor) Tool is a sizing tool for electric machines based on TST assumptions [10-12]. Indeed, it allows giving more specifications of the electric motor design by choosing winding configuration and surface mounted Halbach permanent magnet rotor structure. SM-PMSM Tool takes as inputs: the TST outputs, permanent magnet polarization, flux density in rotor yoke and winding configuration. As outputs SM-PMSM tool gives additional sizes as shown in Figure 2, such as detailed weights and losses. Polarization orientation and thickness of Halbach permanent magnet e_{pm} are given according to [13]. Equations 13 to 16 express the calculation of additional sizes implemented in SM-PMSM tool.

$$h_{ry} = \frac{B_y}{B_{yr}} h_y \quad (13)$$

$$R_{sh} = R - e_{pm} - h_{ry} \quad (14)$$

$$l_t = \frac{4B_m R}{B_t N_s} \quad (15)$$

$$l_s = \frac{2\pi R}{N_s} - l_t \quad (16)$$

where B_{yr} is the flux density in rotor and N_s is the number of slots.

Figure 2: Sizes given by SM-PMSM Tool

4.3. Lumped Parameter Thermal Model

The thermal model is created based on Lumped Parameter Thermal Modeling (LPTM) method.

It consists in creating a nodal network for a given system (the electric motor in this case) by discretizing it into finite volumes V_i . Each volume of this network is represented by a node and by some characteristics: mainly thermal capacities, heat sources, densities and thermal conductivities. Connections between nodes are set to define heat transfer occurring between volumes of these nodes. Through these conductance components, heat paths are made. They determine heat fluxes inside the motor resulting from conduction, convection or radiation heat transfer modes. In our case, according to [14], radiation phenomenon has been neglected. Based on series of coupled equations including Newton's law of cooling for convection heat transfer and Fourier's law for conduction heat transfer in addition to the mass transport term of advection for fluid nodes, the system model can be elaborated. These equations and assumptions allow writing the thermal energy balance as a first order linear differential equation of temperature T_i to which the boundary conditions were integrated. It is represented as in Equation 17.

$$C_i \frac{dT_i}{dt} = \sum_{j, i \neq j} G_{ij} (T_j - T_i) + \dot{Q}_i \quad (17)$$

Where C_i [J/K] is the heat capacity, G_{ij} [W/K] is the thermal conductance connecting nodes i to j which is the ratio of heat flux Φ_{ij} [W] (from i to j) to the temperature difference between (i and j) ΔT_{ij} [K] inducing this heat: $G_{ij} = \Phi_{ij} / \Delta T_{ij}$. \dot{Q}_i [W] is the total heat production in volume V_i . The thermal conductance expressions used in this model according to the heat transfer mode are as follows:

- $G_{ij}^{cond, axial} = \frac{\lambda S_{ij}}{L_{ij}}$ for axial conduction
- $G_{ij}^{cond, radial} = \frac{2\pi \lambda H_z}{\ln(r_j/r_i)}$ for radial conduction
- $G_{S_i}^{conv} = h S_i$ for convection
- $G_{ij}^f = \dot{m} c_p$ for fluidic transport heat transfer

Where λ is the thermal conductivity of the medium [W/(mK)], S_{ij} is the surface of heat transfer between volumes represented by nodes i and j [m²], L_{ij} is the distance between nodes i and j [m], H_z is the height of the cylindrical object [m], S_i is the surface of exposition to convection [m²], \dot{m} is the fluid flow rate [kg/s], c_p is the specific heat [J/(kg K)].

LPTM is simulated on MATLAB software and can be adapted to the motor dimensions to allow predicting motor temperatures.

4.4. Sizing of Cooling System

The cooling system of the electric motor designed to achieve high specific power densities consists in liquid forced cooling. In the stator, it is similar to that of Totally Enclosed Water Cooled (TEWC) machines. Sizing a liquid cooling circuit relies mainly on hydraulic calculations based on thermal requirements. Such calculations allow the estimation of the pumping power needed for the liquid circulation in motor channels and heat exchanger. They are performed correspondingly to the heat dissipation in the motor, and are useful to determine the cooling system weight that should be added to the bare motor weight to find the value of the specific power density.

In order to carry out the design study of the complete cooling system of the machine, it would be convenient to begin with choosing the coolant and then setting its main thermal and physical parameters, and finally finding the heat transfer coefficients representing exchange of thermal energy between the fluid and the channel. These coefficients are determined based on Equations 18-21, that imply the calculation of dimensionless numbers (Nusselt, Prandtl and Reynolds numbers) for specified liquid channel geometry (mainly channel hydraulic diameter D_h)

$$Nu_{D_h} = \frac{\frac{f}{8}(Re_{D_h}-1000)Pr}{1+12.7\sqrt{\frac{f}{8}}(Pr^{2/3}-1)} \quad (18)$$

$$Pr = \frac{c_p \mu}{\lambda_{fluid}} \quad (19)$$

$$Re_{D_h} = \frac{\rho u D_h}{\mu} \quad (20)$$

$$Nu_{D_h} = \frac{h D_h}{\lambda_{fluid}} \quad (21)$$

Then, the hydraulic losses are determined using Equations 22-25 to find the pump head.

- *Major losses:*

$$H_M = \frac{K_{pipe} V_{pipe}^2}{2g} \quad (22)$$

- *Major losses coefficient:*

$$K_{pipe} = \frac{f_{pipe} L_{pipe}}{d_{pipe,int}} \quad (23)$$

- *Friction coefficient:*

$$f_{pipe} = \frac{1}{\left[\ln\left(\frac{k}{3.7 d_{pipe,int}}\right) + \left(\frac{5.74}{Re_{pipe}}\right)^{0.9} \right]^2} \quad (24)$$

Where $d_{pipe,int}$ is the internal diameter of the pipe, L_{pipe} is the total pipe length, g is the gravitational acceleration, and k is the channel roughness coefficient.

- *Minor losses:*

$$H_m = \frac{K_L V_{pipe}^2}{2g} \quad (25)$$

Minor losses coefficient K_L depends on the included hydraulic components, their geometries and the flow type. Hydraulic components might be elbows, tees, valves, and others. Nomographs and tables in this case provide the coefficients of these components.

Finally, pump power is computed based on pump head and liquid flow rate considering the pump efficiency η_{pump} as in Equations 26-29.

- *Pump head:*

$$H_{pump} = H_{dynamic} + H_{static} \quad (26)$$

- *Dynamic head:*

$$H_{dynamic} = H_m + H_M \quad (27)$$

- *Static head:*

$$H_{static} = 0 \quad (28)$$

- *Pump power:*

$$P_{pump} = \frac{qg\rho f_{fluid}}{\eta_{pump}} H_{pump} \quad (29)$$

With data obtained from this procedure, all components weights are determined based on their properties and to find pump weight some catalogs are needed.

4.5. Sizing approach

Sizing both the electric motor and its cooling system in order to reach high specific power is complex to carry out, given that several inputs are needed. For this purpose, a sizing approach using the electro-thermal models are proposed to overtake this existing complexity. To avoid exceeding the thermal limits of electric motors, a thermal constraint is introduced in the sizing procedure. This constraint is based on current density product which depends only on the effectiveness of cooling system.

Then an equivalent current density product Aj_{eq} is calculated to take into account all losses:

$$\langle Aj_{eq} \rangle = \frac{P_i + P_j + P_w + P_f}{2\pi R L_m \rho_{cu}(T) k_{tb}} \quad (30)$$

Where k_{tb} is the end-winding coefficient. A_{jeq} should be lower than the permitted values (cf. Table 1) according to the chosen cooling method. Figure 3 shows the sizing procedure.

It consists of six steps:

- *Step 1*: assess the electric motor technologies required to reach high specific power using TST.
- *Step 2*: size surface mounted permanent magnet synchronous motor using SM-PMSM tool.
- *Step 3*: check thermal constraint according to cooling method chosen in step 1.
- *Step 4*: assess the temperature inside electric motor.
- *Step 5*: size cooling system.
- *Step 6*: assess the total weight.

5. SIZING OF HIGH SPECIFIC POWER ELECTRIC MOTOR WITH ITS COOLING SYSTEM

5.1. Specification and aeronautical propulsion environment

The mechanical power and rotational speed of one propeller of Hybrid Electric Aircraft is presented in Figure 4. Sizing point of electric motor is chosen in the Take-off phase, assuming that it should provide the highest power¹. Electric motor and its cooling system are sized to reach specific power of 5kW/kg with efficiency higher than 96% in the Take-off flight phase.

Figure 3: Interaction between Electro-thermal models for sizing high specific electric motor with its cooling system

¹ For confidentiality reason, exact power value will not be provided

Figure 4. Mechanical power and rotational speed of propeller vs time

5.2. High specific power electric motor sizing

To reach a specific power of 5kW/kg some choices in the technological levels of materials and the cooling method are made in the electro-thermal models:

- Using Vacoflux 48 with thickness of 0.35mm for stator and rotor yokes given that it has the highest flux density in electrical sheets and lower specific iron losses as shown in Figure 5;
- Using SmCo permanent magnet given that it is less sensitive to the temperature than NdFeB permanent magnet as illustrated in Figure 6;
- Halbach segmented permanent magnet to ensure sinewave airgap flux density as presented in Figure 7. In addition, axial segmentation of PM reduces eddy current losses;
- Using insulation materials with 220°C thermal class;
- Using twisted strands (cf. Figure 8) in order to reduce Joule losses resulting in less skin and proximity effects;
- Using external cooling technology for stator and inner cooling technology for shaft given that no partial discharge are allowed in winding as shown in Figure 9.

The assessed loads, materials and geometrical choices using TST to achieve targeted specific power are summarized in Table 2. Table 3 summarizes the main sizes, estimated losses and weight of electric motor given by TST. Parameters of winding and rotor configurations chosen for SM-PMSM are given in Table 4. Sizes, weight and losses of surface mounted permanent magnet synchronous motor are grouped in Table 5. Losses and equivalent current density product profiles for operating at maximum torque are illustrated in Figure 10.

Figure 5: Comparison between electrical steels

Figure 6: Comparison between NdFeB (N42UH) and SmCo (Recoma 33E)

Sizing using TST and SM-PMSM is validated using Finite Element Analysis as presented in Figure 11.

Figure 7: (a) Halbach segmented permanent magnet, (b) Airgap flux density

Figure 8: Twisted strands

Figure 9: High specific power electric motor section

	Unit	Value
Specification: Mech. Power	PU	1
Required loads to achieve 5kW/kg		
Speed	[rpm]	15969
Max airgap flux density " B_m "	[T]	0.9
Flux density in stator yoke " B_y "	[T]	1.29
Flux density in stator tooth " B_t "	[T]	1.21
Current density " j_{rms} "	[A.mm ⁻²]	8.10
Linear surface current density " A_{rms} "	[kA.m ⁻¹]	81.42
Magnet shear stress " σ_t "	[Pa]	50000
Current density product " $A_{rms} \times j_{rms}$ "	[A ² .m ⁻³]	6.59×10^{11}
Required materials and geometrical choices to achieve 5kW/kg		
Electrical steel:	Vacoflux 48-0.35mm	
Number of pole pairs " p "	-	2
Fill factor " k_{fill} "	-	0.5
End-winding coefficient " k_{cb} "	-	1.4
Shape coefficient " λ "	-	0.6
Specific power	[kW.kg ⁻¹]	

Table 2: Loads, materials and geometrical choices assessed using TST to achieve targeted specific power

Figure 10: Losses profiles vs time

Figure 11: Electromagnetic torque validation

Main Sizes	Unit	Value
Stator yoke height " h_s "	[mm]	34.29
Teeth and slot heights " h_t "	[mm]	36.11
Inner stator radius " R "	[mm]	91.23
Airgap thickness	[mm]	1.53
Active length " L_m "	[mm]	317.33
Assessed electric motor weight (without frame)	[kg]	206
Assessed losses		
Joule losses " P_j "	[W]	5961
Iron losses " P_i "	[W]	3621
Total windage losses " P_w "	[W]	1461
Friction losses " P_f "	[W]	278

Table 3: Main sizes, weight and specific power of electric motor given by TST

Winding configuration		
Number of phases " q "	-	3
Number of slots " N_s "	-	24
Rotor configuration		
Polarization of PM (SmCo)	[T]	1.16
Flux density in rotor yoke " B_{yr} "	[T]	1.4

Table 4: Winding and rotor configurations chosen in SM-PMSM Tool

Sizes	Unit	Value
Tooth width " l_t "	[mm]	10.58
Slot width " l_s "	[mm]	13.48
Airgap thickness	[mm]	1.53
Permanent magnet thickness " e_{pm} "	[mm]	9.00
Rotor yoke height " h_{ry} "	[mm]	29.72
Shaft radius " R_{sh} "	[mm]	50.98
Motor length	[mm]	538.6
End winding coefficient (according to winding configuration) " k_{tb} "	-	1.69
Weight of SM-PMSM (without frame)	[kg]	236.5
Losses		
Joule losses " P_j "	[W]	7213
Iron losses " P_i "	[W]	3621
Total windage losses " P_w "	[W]	1837
Friction losses " P_f "	[W]	670
Thermal constraint: $\langle A_{j_{eq}} \rangle$ (without armature reaction)	[A ² .m ⁻³]	1.521×10^{12}
Specific power of SM-PMSM	[kW.kg ⁻¹]	6.03

Table 5: Sizes, weight and losses given by SM-PMSM Tool

5.3. Cooling system design

Considering the motor design parameters obtained, and its losses profiles, a thermal nodal network have been defined to represent the motor and the cooling system (Figure 12). In the motor structure and along the shaft axis, there are three identical radial sections to assess the evolution of motor and liquid temperatures in different machine zones, according to the fluid flow direction. Shaft and frame are assigned some axial and radial nodes connected to cooling medium, in turn represented by fluid nodes. The radial section and connections in the motor structure are detailed in [15]. The cooling system is based on a liquid water-glycol circuit. The water-glycol coolant extracts the heat flux produced in the motor by circulating in an annular channel around the stator and in an axial channel

at the center of rotor shaft. Then the liquid is conducted into the heat exchanger allowing the evacuation of the heat into the outside air around the plane. Figure 12 shows nodes' locations 1 to 57 with axial and motor-end connections. In a practical approach, the heat exchanger in this case is a pipe embedded at the surface of a cold plate corresponding to the nacelle containing the motor. This nacelle has a total surface of 2.3 m² and the pipe diameter equals 4.5 cm with 1 mm of thickness. In the thermal model, a set of parameters and hypotheses are used for channels' characterization. The adopted parameters of the stator and shaft channels in the motor are given in Table 6.

The total flow rate of the coolant circulation and the coolant properties are used in order to determine the hydraulic losses and the pump power according to Equations 22-29.

Some additional properties are needed for calculations including physical and geometrical characteristics of the pipe and plate. These properties include components thicknesses and material choices. They depend on the flow rate, coolant pressure, application and the provider's options. A group of these parameters is found in Table 7 for applied calculations, where the value of the pipe and channels roughness is: $k=3 \cdot 10^{-4}$.

Zone	Unit	Stator	Shaft
Coolant	-	Water-Glycol	
Coolant density ρ	[kg.m ⁻³]	1065	
Coolant thermal conductivity λ_{fluid}	[W.m ⁻¹ .K ⁻¹]	0.3937	
Coolant specific heat c_p	[J.kg ⁻¹ .K ⁻¹]	3361	
Coolant dynamic viscosity μ	[kg.m ⁻¹ .s ⁻¹]	2.2564×10^{-3}	
Hydraulic diameter D_h	[mm]	45	16
Flow rate q	[m ³ .s ⁻¹]	4.2×10^{-3}	10^{-4}
Convection coefficient	[W.m ² .K ⁻¹]	3900	1000

Table 6: Parameters for cooling system circuit.

Component	Unit	Pipe	Plate
Material	-	Aluminum	
Material density ρ	[kg.m ⁻³]	2699	
Material thermal conductivity λ	[W.m ⁻¹ .K ⁻¹]	200	
Material specific heat c_p	[J.kg ⁻¹ .K ⁻¹]	900	
Thickness	[mm]	1	3
Weight	[kg]	3.25	25

Table 7: Pipe and plate properties-Heat Exchanger.

Figure 12: Axial and ortho-radial sections of half SM-PMSM electric motor including its cooling system with LPTM nodes locations, and axial and motor-end connections.

The total weight can now be determined as the sum of the weights of motor, pipe, heat exchanger, coolant and pumping system, considering a pump efficiency of around 60% ($\eta=0.6$).

In Parker Pump and Motor Division [16] an adequate pump is chosen for this application weighing no more than 14 kg. An example of adequate pump properties are given in Table 8.

Pump		
Normal Operating Pressure	[bars]	206
Maximum Speed	[rpm]	3646
Length	[cm]	26.16
Height	[cm]	21.84
Width	[cm]	17.27
Weight	[kg]	14

Table 8: Pump properties from [16].

Coolant weight depends on the coolant choice. For water-glycol, the estimated liquid in channels and heat exchanger weighs around 31 kg. Resulting temperatures evolution in motor are depicted in Figure 13 according to the mission profile given in Figure 4. It shows the positions of the nodes and the conductance connections. In this figure, $T_{coolant\ outlet}$ is the outlet cooling temperature of the coolant (node 53), T_{stator} corresponds to node 12. T_{teeth} is the temperature at node 35. Stator windings hottest point ($T_{windings}$) is at the middle section and is given at node 34.

Figure 13: Temperature evolution during flight mission in the designed high specific power electric motor.

The rear-end nodes of the motor have higher temperatures than front motor side, so the highest temperature of end-windings is given at node 13 ($T_{end-windings}$ in the figure). Finally, rotor temperatures, T_{pm} of permanent magnet and T_{rotor} of iron structure, are given at nodes 14 and 15.

Temperatures at the end-winding hot-spot zone remain below the thermal limits with the adopted cooling techniques for the chosen winding impregnation thermal class.

6. TECHNOLOGICAL SOLUTIONS TO EXCEED TARGETED SPECIFIC POWER

Several technological solutions have been proposed. They allow to double achieved specific power. Some of them are under research and some of them are marketed such as:

- High energy and high temperature Grain Boundary Diffusion (GBD) Neodymium Iron Boron permanent magnet "GBD NdFeB".
- Inorganic insulation materials (class 240°C). Using inorganic insulation materials allow increasing current density and frequency levels.
- Carbon fiber sleeves with high permissible stresses allow peripheral speeds higher than 150m/s.
- Very thin electrical sheets to reduce Iron losses. Their thickness down to 50 μ m.
- Litz wires to reduce winding losses at very high frequency.
- Bring the liquid coolant closer to the winding using small pipe embedded at the periphery of the windings.

7. CONCLUSION

The electro-thermal models developed in this paper are devoted for sizing high specific power electric motor with its cooling system. Target Setting Tool is used to assess the technologies and to make quick trade off on specific

power. SM-PMSM Tool is used to calculate accurately the sizes and the losses of the electric motor. LPTM nodal network for electric motor and its associated cooling system is used to predict motor temperatures. In this model the cooling system design is integrated. Details on sizing of the cooling system hydraulic circuit are presented. Calculations are applied on the conceived high specific power electric motor in the frame of a hybrid-electric propulsion.

ACKNOWLEDGEMENT

This project has received funding from the Clean Sky 2 Joint Undertaking under the European Union's Horizon 2020 research and innovation program under grant agreement No 715483.

REFERENCES

- [1] Power trip: HASTECS energizes the path to hybrid-powered flight, Available website <https://www.cleansky.eu/power-trip-hastecs-energizes-the-path-to-hybrid-powered-flight-0>
- [2] J. Pyrhönen, T. Jokinen, V. Hrbovcovà, 'Design of rotating electrical machines', Edition John Wiley 2008.
- [3] S. Nategh, A. Krings, O. Wallmark, and M. Leksell, "Evaluation of Impregnation Materials for Thermal Management of Liquid-Cooled Electric Machines," *IEEE Transactions on Industrial Electronics*, vol. 61, no. 11, pp. 5956–5965, Nov. 2014.
- [4] B. Assaad, K. E. kadri Benkara, S. Vivier, G. Friedrich, and A. Michon, "Thermal Design Optimization of Electric Machines Using a Global Sensitivity Analysis," *IEEE Transactions on Industry Applications*, vol. 53, no. 6, pp. 5365–5372, Nov. 2017.
- [5] J. Pyrhönen, P. Lindh, M. Polikarpova, E. Kurvinen, and V. Naumanen, "Heat-transfer improvements in an axial-flux permanent-magnet synchronous machine," *Applied Thermal Engineering*, vol. 76, pp. 245–251, Feb. 2015.
- [6] M. Galea, C. Gerada, T. Raminosa, and P. Wheeler, "A Thermal Improvement Technique for the Phase Windings of Electrical Machines," *IEEE Transactions on Industry Applications*, vol. 48, no. 1, pp. 79–87, Jan. 2012.
- [7] V. Madonna, A. Walker, P. Giangrande, G. Serra, C. Gerada, and M. Galea, "Improved Thermal Management and Analysis for Stator End-Windings of Electrical Machines," *IEEE Transactions on Industrial Electronics*, vol. 66, no. 7, pp. 5057–5069, Jul. 2019.
- [8] N. Putra and B. Ariantara, "Electric motor thermal management system using L-shaped flat heat pipes," *Applied Thermal Engineering*, vol. 126, pp. 1156–1163, Nov. 2017.
- [9] C. Tighe, C. Gerada, and S. Pickering, "Assessment of cooling methods for increased power density in electrical machines," in *2016 XXII International Conference on Electrical Machines (ICEM)*, 2016, pp. 2626–2632.
- [10] Y. Lefevre, S. El-Aabid, J.F. Llibre, C. Henaux, S. Touhami, 'Performance assessment tool based on loadability concepts', *International Journal of Applied Electromagnetics and Mechanics*, vol. 59, no. 2, pp. 687-694, 2019.
- [11] S. Touhami, Y. Lefevre, J.F. Llibre, 'Joint design of Halbach Segmented Array and Distributed Stator Winding', *IEEE International Conference on Electrical Machines (ICEM)*, 3-6 Sept. 2018, Greece.
- [12] P. Collin, S. Touhami, D. Malec, Y. Lefevre, J.F. Llibre, 'Design of Electric Machine Taking into Account the Partial Discharges Phenomena for Future Hybrid Propelled Aircrafts', *International Conference on More Electric Aircraft 2019 (MEA 2019)*, 6 February 2019 - 7 February 2019 (Toulouse, France).
- [13] S. Touhami, Y. Lefevre, J.F. Llibre, 'Original Optimization Procedures of Halbach Permanent Magnet Segmented Array', *19th International symposium on Electromagnetic Fields in Mechatronics, Electrical and Electronic Engineering*, 29-31st August 2019, France.
- [14] A. Boglietti, A. Cavagnino, M. Parvis, and A. Vallan, "Evaluation of radiation thermal resistances in industrial motors," *IEEE Transactions on Industry Applications*, vol. 42, no. 3, pp. 688–693, May 2006.
- [15] A. Zeaiter and M. Fénot, "Thermal Sensitivity Analysis of a High Power Density Electric Motor for Aeronautical Application," in *2018 IEEE International Conference on Electrical Systems for Aircraft, Railway, Ship Propulsion and Road Vehicles International Transportation Electrification Conference (ESARS-ITEC)*, 7-9 Nov. 2018, UK.
- [16] Catalog of hydraulic pumps: [Online]. Available: <https://www.parker.com/>.