

contents

Introduction	xv
--------------	----

CHAPTER 1

Why Aircraft Thermal Management Matters	1
1.1 Introduction	1
1.2 Temperature Requirements	1
1.3 Removing Heat	2
1.4 Protection	2
1.5 Increased Importance	3
1.5.1 Composite Materials	3
1.5.1.1 Advantages over Metals	3
1.5.1.2 Disadvantages of Using Composites	6
1.5.2 Higher Heat Loads	7
1.5.3 More Electric Aircraft	7
1.5.3.1 No-Bleed Systems	7
1.5.3.2 Electric Actuators	8
1.5.3.3 Challenges	8
References	9

CHAPTER 2

Temperature and Thermal-Related Requirements	11
2.1 Introduction	11
2.2 Outside Ambient Conditions	12
2.2.1 Climate and Aircraft Performance	12
2.2.1.1 Standard Day	13
2.2.1.2 Environmental Envelope	13
2.2.1.3 Safe Operations	14
2.2.1.4 Performance	14
2.2.1.5 Operational Requirements and Limits	14
2.2.1.6 OAT and Airplane Performance	15
2.2.1.7 MIL-HDBK-310	16

2.2.2 Boundary Temperature Calculations	19
2.2.2.1 Ground	19
2.2.2.2 Sky	21
2.2.2.3 Ram Air	22
2.2.3 Boundary Pressure Calculations	23
2.2.3.1 Pounds Mass versus Pounds Force	23
2.2.3.2 Total (Ram) Pressure	24
2.2.4 Humidity	25
2.2.5 Solar Flux	25
2.2.6 Wind Speed	25
2.3 Pressurized Volume	25
2.3.1 Passenger Cabin and Flight Deck (Thermal Comfort)	26
2.3.1.1 Thermal Comfort Parameters	26
2.3.1.2 Thermal Load	29
2.3.1.3 Predicted Mean Vote	30
2.3.1.4 Predicted Percentage Dissatisfied	30
2.3.2 Cargo Compartments	30
2.3.3 Equipment	31
2.4 Unpressurized Area	32
2.4.1 Fuel	33
2.4.2 Hydraulics	34
2.5 Structure	34
2.5.1 External Bulk	35
2.5.2 Internal	35
References	35

CHAPTER 3

Airplane-Generated Heat Sources	39
3.1 Introduction	39
3.2 Occupants	39
3.2.1 Sensible Heat	40
3.2.2 Latent Heat	40
3.2.3 Passengers and Crew	40
3.2.4 Live Animal Cargo	40
3.2.5 Avionics and Electrical Equipment	42
3.3 Flight Controls and Hydraulic Systems	43
3.3.1 Hydraulic	44
3.3.2 Electric	44
3.3.3 Flight Control Thermal Impact	44

3.4 Lights	45
3.5 Power Feeders	45
3.5.1 Electromagnetic Interference	46
3.5.2 Inductive Loads	46
3.6 Brakes	46
3.6.1 Brake Heat Sink	47
3.6.2 Brake Temperatures	47
3.6.3 Brake Heating during Successive Missions	48
3.6.4 MLG Wheel Well	49
3.6.5 BTMS Selection at Gate Release	49
3.6.6 Brake Fans	49
3.6.7 Thrust Reverses	49
3.6.8 Fuse Plugs	50
3.7 Environmental Control System	50
3.7.1 Air Supply	50
3.7.2 Packs	51
3.7.3 Fans	51
3.7.4 Anti-icing/Deicing Systems	52
References	52

CHAPTER 4

External Heat Sources	53
4.1 Introduction	53
4.2 Solar Heating	53
4.2.1 The Sun	54
4.2.2 Incident Solar Load	55
4.2.3 Time of Day and Surface Orientation	55
4.2.4 Solar Absorptance and Reflectance	56
4.2.5 Transmittance	57
4.2.6 Modeling Terrestrial Radiation	58
4.2.6.1 Extraterrestrial Radiation	58
4.2.6.2 Declination Angle	58
4.2.6.3 Solar Time	59
4.2.6.4 Zenith Angle	60
4.2.6.5 Altitude or Elevation Angle	60
4.2.6.6 Air Mass Model	60
4.2.6.7 Clear Sky Model	61
4.3 Aerodynamic Heating	62
4.3.1 Subsonic Flight	62
4.3.2 Supersonic Flight	62

4.4 Lightning	63
References	64
CHAPTER 5	
Aircraft Heat Sinks	67
5.1 Introduction	67
5.2 Ambient Air	67
5.2.1 Structure and Unpressurized Ambient Cooling	68
5.2.2 Systems Cooling	68
5.2.2.1 Ram-Air Systems	68
5.2.2.2 Skin Heat Exchangers	69
5.2.2.3 Cabin Exhaust	69
5.3 Sky	69
5.4 Fuel	69
5.4.1 Thermal Capacitance	70
5.4.2 Fuel Supply Line and Energy Recovery	70
Reference	70
CHAPTER 6	
Fires and Failures	71
6.1 Introduction	71
6.2 Fires	72
6.2.1 MLG Wheel Well	72
6.2.2 Engine and APU	73
6.2.3 Cargo Compartment	74
6.2.3.1 Class A	74
6.2.3.2 Class B	74
6.2.3.3 Class C	74
6.2.3.4 Class E	75
6.2.3.5 Class F	75
6.2.3.6 Cargo Liners	75
6.2.4 Passenger and Crew Area	75
6.2.4.1 Prevention	76
6.2.4.2 Fire Detection	76
6.2.4.3 Fire Suppression	76
6.2.5 Electrical/Electronic Bay and Lower Lobe	76
6.2.5.1 787 Lithium-Ion Battery Fires	76
6.2.5.2 Why Lithium Ion?	78

6.2.6 Fuel Tank Fires	<u>78</u>
6.2.7 External Fuel Fire	<u>79</u>
6.3 System Failures	<u>79</u>
6.3.1 Burst Ducts	<u>79</u>
6.3.2 Leaking Ducts	<u>80</u>
References	<u>80</u>

CHAPTER 7

Environmental Control Systems	<u>81</u>
7.1 Introduction	<u>81</u>
7.2 Cabin Temperature and Pressure Control	<u>81</u>
7.2.1 Air Supply (1 to 2)	<u>82</u>
7.2.1.1 No-Bleed System	<u>84</u>
7.2.1.2 Ground-Based Operation	<u>85</u>
7.2.2 Air Conditioning (3)	<u>85</u>
7.2.2.1 Air Cycle Machine	<u>85</u>
7.2.2.2 Vapor Cycle Machine	<u>88</u>
7.2.2.3 Air Cycle versus Vapor Cycle Machine	<u>89</u>
7.2.3 Air Distribution (4-8)	<u>90</u>
7.2.3.1 Recirculation System	<u>90</u>
7.2.3.2 Main Cabin	<u>91</u>
7.2.3.3 Fight Deck	<u>92</u>
7.2.4 Cargo Heat and Cargo Air Conditioning	<u>92</u>
7.2.5 Cabin Pressure Control	<u>93</u>
7.3 Venting and Chiller Exhaust	<u>93</u>
7.4 EE Cooling	<u>94</u>
7.4.1 Active Cooling	<u>95</u>
7.4.2 Passive Cooling	<u>95</u>
7.4.3 Flight Critical Equipment	<u>96</u>
7.5 Protective Systems	<u>96</u>
7.5.1 Wing Anti-ice	<u>97</u>
7.5.1.1 Thermal	<u>98</u>
7.5.1.2 Chemical	<u>98</u>
7.5.1.3 Mechanical	<u>98</u>
7.5.2 Engine Anti-ice	<u>99</u>
7.5.3 Ice Detection	<u>99</u>
7.5.4 Air Data Sensors	<u>99</u>
7.5.5 Windshields	<u>100</u>
References	<u>100</u>

CHAPTER 8

Thermal Design	103
8.1 Introduction	103
8.2 Insulation Types	103
8.2.1 Fiberglass	104
8.2.2 Open Cell Foams	105
8.2.2.1 Polyimide	105
8.2.2.2 Melamine	105
8.2.3 Closed Cell Foams	106
8.2.4 Ceramics	106
8.2.5 Felt	106
8.2.6 Aerogels	106
8.3 Insulation Applications	107
8.3.1 Fuselage	107
8.3.2 Ducting and Hot Pack Components	107
8.3.3 Engine and Auxiliary Power Unit (APU)	108
8.3.4 Cargo Compartments	108
8.3.5 Insulation Placement: Heat Source or Receiver	108
8.4 Surface Coatings and Applications	108
8.4.1 Low Solar Absorptivity Paints	109
8.4.2 Low Emissivity Coatings	109
8.5 Radiation Shields	110
8.6 Phase-Change Materials	110
8.7 Intumescent Paints	110
8.8 Ablation Materials	110
8.9 Increase Heat Sink	110
8.9.1 Ram Air	111
8.9.2 Fuel	111
8.9.2.1 Fuel Flammability	111
8.9.2.2 Nitrogen-Generating Systems	112
8.9.2.3 Systems Cooling	112
8.9.2.4 Increasing Ambient Cooling	112
8.10 Reduce Heat Generation	112
8.11 Spot Cooling	113
8.11.1 Unpressurized Air	113
8.11.2 Pressurized Air	113
8.12 Modify Material	113
References	114

CHAPTER 9

Analytical Modeling	115
9.1 Introduction	115
9.2 Mathematical Modeling of Heat Transfer	115
9.2.1 Thermal Resistances	116
9.2.1.1 Conduction	116
9.2.1.2 Convection	117
9.2.1.3 Radiation	125
9.2.2 Thermal Capacitance	126
9.2.3 Energy Sources	126
9.2.4 Mass Transfer (Fluid Flow)	126
9.2.5 Analytical Modeling Using the Electrical Analogy	127
9.2.5.1 Series Resistance	127
9.2.5.2 Parallel Resistance	127
9.2.5.3 Example: Heat Transfer from an Insulated Hot-Air Duct	128
9.2.5.4 Iterative Method	129
9.3 Mathematical Modeling of Airflow Systems	129
9.3.1 Bernoulli's Equation	130
9.3.1.1 Head	130
9.3.1.2 Gases	130
9.3.2 Pressure Generation: Fans and Pumps	131
9.3.2.1 Fan Pressure	131
9.3.2.2 Pump Head	132
9.3.3 System Pressure Drop	133
9.3.3.1 Frictional Losses	134
9.3.3.2 Loss Coefficients	135
9.3.4 Flow Calculation	137
References	138

CHAPTER 10

Analytical Software	139
10.1 Introduction	139
10.2 Thermal/Fluid Systems	139
10.2.1 SINDA	140
10.2.2 Computer-Aided Design (CAD) Embedded	140
10.3 1-D Network Flow	140
10.3.1 System 1-D CFD	141
10.3.2 Component 3-D CFD	141

10.4 Multi-domain/Co-simulation	141
10.5 Computational Fluid Dynamics	142
10.5.1 External Flows	142
10.5.2 Internal Flows	142
10.5.3 Advantages and Limitations	142
10.5.4 Expanded Use	143
10.6 Pre-processing	143
10.7 Post-processing	144
10.8 General Programming Environments	144
10.9 Tool Source	145
10.9.1 In-house	145
10.9.2 In-house versus COTS Software	145
10.9.3 Open Source	145
10.9.4 Government	146
10.10 Software Evaluation and Selection	146
References	147

CHAPTER 11

Testing	149
11.1 Introduction	149
11.2 Identifying the Need	149
11.2.1 Analytical Uncertainty and Design Margins	150
11.2.2 Certification Requirements	150
11.2.3 System Criticality	151
11.3 Material Thermal and Surface Optical Properties	151
11.3.1 Thermal Conductivity	151
11.3.1.1 Guarded Hot Plate	151
11.3.1.2 Comparative Cut-Bar Method	152
11.3.1.3 Composite Materials	152
11.3.2 Specific Heat	152
11.3.3 Infrared Emissivity and Reflectivity	152
11.3.4 Solar Absorptance and Reflectance	153
11.3.5 In-Service Degradation of Properties	153
11.3.5.1 Materials	153
11.3.5.2 Surfaces	153

11.4 FAA Fire Testing	<u>153</u>
11.4.1 Materials	<u>153</u>
11.4.1.1 FAA Fire Test Handbook	<u>153</u>
11.4.1.2 Burn Resistance	<u>154</u>
11.4.1.3 Burnthrough	<u>154</u>
11.4.2 Systems	<u>155</u>
11.4.2.1 Cargo	<u>155</u>
11.4.2.2 Heat Generation	<u>156</u>
11.5 Model Validation	<u>156</u>
11.5.1 Temperatures	<u>156</u>
11.5.1.1 Thermometers	<u>156</u>
11.5.1.2 Probes	<u>156</u>
11.5.2 Fluid Flow and Pressure Drops	<u>157</u>
11.5.2.1 Pitot Tube	<u>157</u>
11.5.2.2 Manometers	<u>158</u>
11.5.2.3 Mechanical Pressure Gauges	<u>158</u>
11.5.2.4 Electromechanical	<u>158</u>
11.5.2.5 Hot-Wire Anemometers	<u>158</u>
11.5.2.6 Ultrasonic Meters	<u>159</u>
11.6 Testing Boundary Conditions	<u>159</u>
11.7 Testing Standards and Procedures	<u>159</u>
11.7.1 Industry Trade Organizations	<u>160</u>
11.7.2 Engineering Societies	<u>160</u>
11.7.3 Military	<u>160</u>
11.8 Systems Testing	<u>160</u>
11.9 Airplane Testing	<u>161</u>
11.9.1 Data Extrapolation	<u>161</u>
References	<u>161</u>

CHAPTER 12

Military Aircraft Thermal Management	<u>163</u>
12.1 Introduction	<u>163</u>
12.2 Commercial Airframes	<u>164</u>
12.2.1 Advantages	<u>164</u>
12.2.2 Disadvantages	<u>164</u>
12.2.3 Military Avionics	<u>165</u>
12.3 Bombers	<u>166</u>

12.4 Fighters	<u>167</u>
12.5 Vertical Lift	<u>168</u>
12.6 Directed Energy Weapons (DEWs)	<u>169</u>
References	<u>169</u>
 Nomenclature	 <u>171</u>
About the Author	<u>177</u>
Index	<u>179</u>