
1

Master Thesis

Basic Comparison of Three Aircraft Concepts:

Classic Jet Propulsion, Turbo-Electric Propulsion

and Turbo-Hydraulic Propulsion

Author: Clinton Rodrigo

Supervisor: Prof. Dr.-Ing. Dieter Scholz, MSME
Submitted: 2019-09-22

Faculty of Engineering and Computer Science
Department of Automotive and Aeronautical Engineering

2

DOI:

https://doi.org/10.15488/9329

URN:

https://nbn-resolving.org/urn:nbn:de:gbv:18302-aero2019-09-22.014

Associated URLs:

https://nbn-resolving.org/html/urn:nbn:de:gbv:18302-aero2019-09-22.014

© This work is protected by copyright

The work is licensed under a Creative Commons Attribution-ShareAlike 4.0

International License: CC BY-SA

https://creativecommons.org/licenses/by-sa/4.0

Any further request may be directed to:

Prof. Dr.-Ing. Dieter Scholz, MSME

E-Mail see: http://www.ProfScholz.de

This work is part of:

Digital Library - Projects & Theses - Prof. Dr. Scholz

http://library.ProfScholz.de

Published by

Aircraft Design and Systems Group (AERO)

Department of Automotive and Aeronautical Engineering

Hamburg University of Applied Science

This report is deposited and archived:

 Deutsche Nationalbiliothek (https://www.dnb.de)

 Repositorium der Leibniz Universität Hannover (https://www.repo.uni-hannover.de)

 Internet Archive (https://archive.org)

Item: https://archive.org/details/TextRodrigo.pdf

This report has associated published data in Harvard Dataverse:

https://doi.org/10.7910/DVN/K5FLHR

https://doi.org/10.15488/9329
https://nbn-resolving.org/urn:nbn:de:gbv:18302-aero2019-09-22.014
https://nbn-resolving.org/html/urn:nbn:de:gbv:18302-aero2019-09-22.014
https://creativecommons.org/licenses/by-sa/4.0
http://www.profscholz.de/
http://library.profscholz.de/
https://www.dnb.de/
https://www.repo.uni-hannover.de/
https://archive.org/
https://archive.org/details/TextRodrigo.pdf
https://doi.org/10.7910/DVN/K5FLHR

3

Abstract

Purpose – This paper presents a comparison of aircraft design concepts to identify the

superior propulsion system model among turbo-hydraulic, turbo-electric and classic jet

propulsion with respect to Direct Operating Costs (DOC), environmental impact and fuel

burn.

Approach – A simple aircraft model was designed based on the Top-Level Aircraft

Requirements of Airbus A320 passenger aircraft, and novel engine concepts were integrated

to establish new models. Numerous types of propulsion system configurations were created

by varying the type of gas turbine engine and number of propulsors.

Findings – After an elaborate comparison of the aforementioned concepts, the all turbo-

hydraulic propulsion system is found to be superior to the all turbo-electric propulsion

system. A new propulsion system concept was developed by combining the thrust of a

turbofan engine and utilizing the power produced by the turbo-hydraulic propulsion system

that is delivered via propellers. The new partial turbo-hydraulic propulsion concept in which

20% of the total cruise power is coming from the (hydraulic driven) propellers is even more

efficient than an all turbo-hydraulic concept in terms of DOC, environmental impact and fuel

burn.

Research Limitations – The aircraft were modelled with a spreadsheet based on handbook

methods and relevant statistics. The investigation was done only for one type of reference

aircraft and one route. A detailed analysis with a greater number of reference aircraft and

types of routes could lead to other results.

Practical Implications – With the provided spreadsheet, the DOC and environmental impact

can be approximated for any commercial reference aircraft combined with the

aforementioned propulsion system concepts.

Social Implications – Based on the results of this thesis, the public will be able to discuss the

demerits of otherwise highly lauded electric propulsion concepts.

Value – To evaluate the viability of the hydraulic propulsion systems for passenger aircraft

using simple mass models and aircraft design concept.

Keywords: aeronautics, airplanes, aircraft, aircraft design, flight mechanics, aircraft

performance, engines, turbofan engines, electric propulsion, hybrid propulsion, distributed

propulsion, hydraulics, certification, evaluation, DOC, environment, Airbus, A320

4

Table of Contents
Page

List of Figures ... 6
List of Tables ... 7
List of Symbols .. 8
List of Abbreviations ... 11
List of Definitions .. 12 	

1 Introduction ... 13
1.1 Motivation ... 13
1.2 Title terminology ... 13
1.3 Objectives .. 14
1.4 Previous research ... 14
1.5 Structure of the work ... 15

2 Literature Review .. 16
2.1 Classic Jet Propulsion .. 16
2.2 Electric Propulsion .. 17
2.3 Hydraulic Propulsion ... 18
2.4 Turbo-Hydraulic/Electric Propulsion .. 19

3 Sizing Methodology of Propulsion Systems .. 22
3.1 Hydraulic Propulsion System .. 22
3.2 Electric Propulsion System ... 29
3.3 Gas Turbine Engine ... 30
3.3.1 Turboprop Engine .. 31
3.3.2 Turboshaft Engine ... 33

4 Aircraft Design Methodology ... 34
4.1 Requirements ... 34
4.2 Turbo-Electric/Hydraulic Propulsion .. 35
4.2.1 Landing Distance ... 36
4.2.2 Take-off Distance .. 37
4.2.3 Second Segment and Missed Approach ... 38
4.2.4 Cruise ... 39
4.2.5 Propeller Sizing and Efficiency ... 40
4.2.6 Mass Estimation .. 42
4.2.7 Comparison of Parameters .. 45
4.3 Partial Turbo-Electric/Hydraulic Propulsion ... 45
4.4 Direct Operating Costs .. 52
4.4.1 Depreciation Costs .. 52
4.4.2 Interest and Insurance Costs .. 52

5

4.4.3 Fuel Costs .. 53
4.4.4 Maintenance Costs .. 53
4.4.5 Staff Costs ... 54
4.4.6 Fees and Charges ... 54
4.5 Life Cycle Assessment .. 55

5 Results ... 56
5.1 Turbo-Electric/Hydraulic Propulsion System ... 56
5.1.1 Mass Breakdown of Propulsion System .. 56
5.1.2 Maintenance Costs .. 57
5.1.3 Trip Fuel Mass & PSFC .. 58
5.1.4 Propeller Efficiency ... 60
5.1.5 Distributed Propulsion System .. 61
5.1.6 Direct Operating Costs .. 64
5.1.7 Overall Comparison .. 64
5.2 Partial Turbo-Hydraulic/Electric Propulsion System .. 66
5.2.1 Engine Mass .. 66
5.2.2 Fuel Mass .. 68
5.2.3 Overall Comparison .. 69
5.2.4 Life Cycle Assessment .. 70

6 Discussion ... 71
6.1 Comparison of Most Advantageous Propulsion Systems 71
6.2 Benefits and Drawbacks of Researched Propulsion Concepts 72
6.3 Future Work .. 74

7 Conclusion .. 76

List of References ... 77

Appendix A – Absolute Values of Baseline Aircraft ... 85

Appendix B – Absolute Values of TH Aircraft .. 86

Appendix C - Research Proposal .. 87

6

List of Figures

Figure 2.1 Turbofan engine schematic (Hünecke 2003) .. 16
Figure 2.2 All electric propulsion architecture (NAS 2016) .. 17
Figure 2.3 Hybrid electric propulsion architecture (NAS 2016) .. 18
Figure 2.4 A basic hydraulic system (Scholz 2019) .. 19
Figure 2.5 Turbo-electric propulsion architecture .. 19
Figure 2.6 Bauhaus luftfahrt’s concept aircraft with aft propulsor (Warwick 2018) 20
Figure 2.7 Turbo-hydraulic propulsion architecture .. 21
Figure 3.1 Turbo-hydraulic Propulsion System Architecture .. 22
Figure 3.2 Dimensions of Airbus 320 aircraft (Airbus 2005) .. 25
Figure 3.3 Operating pressure vs. Mass of the hydraulic piping .. 26
Figure 3.4 Hydraulic pump/motor volume statistic .. 27
Figure 3.5 Hydraulic pump/motor mass statistic .. 27
Figure 3.6 Turbo-electric propulsion system architecture .. 29
Figure 3.7 Submerged air intake of a fighter jet (Roy 2012) ... 30
Figure 3.8 Turboprop engine mass statistic .. 31
Figure 3.9 Turboprop engine length statistic .. 32
Figure 4.1 Payload versus Range diagram of A320-200 (Airbus 2019) 35
Figure 4.2 Aircraft Design method for Turbo-electric/hydraulic propulsion 36
Figure 4.3 Propeller sizing requirements (Scholz 2014) .. 41
Figure 4.4 Operation cycle of partial TH/TE (adapted from Ang 2018) 46
Figure 4.5 Partial Turbo-electric/hydraulic propulsion concept calculation method 47
Figure 4.6 kp* obtained from plotting relative change in SFC (Scholz 2014) 50
Figure 4.7 Processes considered in life cycle assessment (Johanning 2013) 55
Figure 5.1 Mass breakdown of turbo-hydraulic propulsion system 56
Figure 5.2 Mass breakdown of turbo-electric propulsion system 57
Figure 5.3 Different aircraft configurations vs maintenance costs 57
Figure 5.4 Different aircraft configurations vs trip fuel mass .. 58
Figure 5.5 PSFC vs fuel mass .. 59
Figure 5.6 Different aircraft configurations vs propeller efficiency in cruise 60
Figure 5.7 Number of engines against direct operating cost (M$) 61
Figure 5.8 Various costs vs. Number of engines .. 62
Figure 5.9 Comparison of disc loading and propeller efficiency with number of engines 63
Figure 5.10 Variation of operating empty mass with increasing number of engines 63
Figure 5.11 Different aircraft configurations vs direct operating costs (M$) 64
Figure 5.12 Total engine mass & engine operation % vs aircraft configuration 66
Figure 5.13 Comparison of propulsion systems for thrust levels of 10% and 18% 67
Figure 5.14 Trip fuel mass(kg) & TSFC (kg/W/s) vs aircraft configuration 68
Figure 6.1 Comparison of DOC of superior propulsion systems with A320 71
Figure 6.2 Comparison of fuel mass of superior propulsion systems with A320 71
Figure 6.3 Comparison of LCA of superior propulsion systems with A320 71
Figure 6.4 Shaft Power offtake levels of different turbofan engines (Lupelli 2011) 74
Figure 6.5 A graphic mock-up of Airbus E-fan X (Airbus 2017) 75

7

 List of Tables

Table 2.1 List of turboelectric aircraft with their requirements .. 20
Table 3.1 Hydraulic pump/motor statistic .. 28
Table 3.2 Electric motor/generator statistic .. 29
Table 3.3 Europrop TP400 engine parameters .. 32
Table 3.4 PSFC calculation results for TP 400 engine .. 33
Table 4.1 Top level aircraft requirements of A320 (Airbus 2019) 34
Table 4.2 A320 data for landing distance (Nita 2013) .. 37
Table 4.3 A320 data for take-off distance (Nita 2013) ... 38
Table 4.4 A320 data for second segment and missed approach (Nita 2013) 38
Table 4.5 Data for cruise flight segment (Nita 2008 & Nita 2013) 40
Table 4.6 Mass fractions of different light phases .. 42
Table 4.7 Component mass of A320 (Nita 2013) ... 43
Table 4.8 Comparison of aircraft parameters .. 45
Table 4.9 Comparison of aircraft parameters of redesigned aircraft with A320 51
Table 4.10 Engine parameters of turbofan, turboprop and turboshaft 54
Table 5.1 Propeller diameter with increase in number of engines 61
Table 5.2 Comparison of aircraft parameters and different aircraft configurations 65
Table 5.3 Comparison of CO2 and Single score different aircraft configurations 65
Table 5.4 Comparison of aircraft parameters and different aircraft configurations 69
Table 5.5 Comparison of CO2 and Single score for different aircraft configurations 70
Table 6.1 Noise level data of A400M and A320 aircraft (EASA 2019) 73
Table 6.2 Superconductive components of electric system (Pornet 2017) 74
Table A.1 Aircraft design parameters of A320 and baseline aircraft 85
Table B.2 Aircraft Design Parameters of TSTH2 & TH-16%-Scholz 86

8

List of Symbols

𝑚̇ Flow Rate
A Aspect Ratio
a Slope
a Speed of Sound
B Breguet Range Factor
C Coefficient
C Costs
d Diameter
D Drag
E Glide Ratio
e Oswald Efficiency Factor
g Acceleration due to Gravity
h Altitude
k Factor
L Disc Loading
L Labor Rate
l Length of Pipe
L Lift
M Mach Number
m mass
M Mass Fraction
n Drive Speed of the Motor and Pump
n Number
p Operating Pressure
P Rated Power
Q Volumetric Flow
R Range
S Area
S Maximum Allowable Stress
T Temperature
t Thickness
T Thrust
t Time
TE Turbo-Electric
TH Turbo-Hydraulic
V Velocity
W Weight

9

Greek Symbols

D Absolute Roughness Coefficient
g Climb Angle
l Darcy Friction Factor
r Density
k Dimensionless Coefficient
n Displacement
n Dynamic Viscosity
h Efficiency
p Pi – Mathematical Constant
s Relative Density
Δ Difference

Indices

()APP Approach
()cable Cable
()cor Correction
()CR Cruise
()D Drag
()D,P Profile Drag
()DEP Depreciation
()DES Decent
()E Engine
()em Electric Motor
()EPS Electric Propulsion System
()ET Entry Temperature
()f Fluid
()f Fuel
()F Fuel
()FEE Fees
()ff Fuel Fraction
()flow Flow
()fus Fuselage
()gen Generator
()H Horizontal Tail plane
()hm Hydraulic Motor
()hp Hydraulic Pump

10

()in Inner
()INT Interest
()L Landing
()L Lift
()LFL Landing Field Length
()LOI Loiter
()M Maintenance
()M Motor
()max Maximum
()md Minimum Drag
()ML Maximum Landing
()MTO Maximum Take-off
()new New
()o Outer
()OE Operating Empty
()P Propeller
()PAX Passengers
()pe Power Electronics
()pipe Pipe
()PO Power Output
()pp Pressure Pipe
()RES Reserve
()rp Return Pipe
()s, TO Sea-level, Take-off
()s,1 Stall Speed
()STD Standard
()SYS Systems
()TO Take-off
()TOFL Take-off Field Length
()TP Turboprop
()TS Turboshaft
()V Vertical Tail plane
()W Wing
()wet Wetted Area

11

List of Abbreviations

A320 Airbus 320
ACARE Advisory Council of Aeronautics Research in Europe
AEA Association of European Airlines
AERO Aircraft Design and Systems Group
BDL Bundesverband Der Deutschen Luftverkehrswirtschaft
BLI Boundary Layer Ingestion
BPR Bypass Ratio
CFD Computational Fluid Dynamics
DOC Direct Operating Costs
EASA European Union Aviation Safety Agency
EI Environmental Impact
EPNdB Noise Level in Effective Perceived Noise in Decibels
EPS Electric Propulsion System
GT Gas Turbine
HAW Hochschule für Angewandte Wissenshaften
HPS Hydraulic Propulsion System
ICAO International Civil Aviation Organization
LCA Life Cycle Assessment
MTOW Maximum Take-Off Weight
NAS National Academies of Sciences
NASA National Aeronautics and Space Administration
OEM Original Equipment Manufacturer
OPerA Optimization in Preliminary Aircraft Design
OPR Overall Pressure Ratio
PreSTo Preliminary Sizing Tool
PSFC Power Specific Fuel Consumption
SRIA Strategic Research and Innovative Agenda
SS Single Score
SS Stainless Steel
TLAR Top-Level Aircraft Requirements
TSFC Thrust Specific Fuel Consumption

12

List of Definitions

The definitions provided below are defined according to Gunston (2009) unless specified.

Emissions A substance discharged into the air, as by an internal com-

bustion engine (Crocker 2011).

Direct Operating Cost Costs of operating transport aircraft, usually expressed in

pence or cents per seat-mile, per US ton-mile or per mile,
and including crew costs, fuel and oil, insurance, mainte-
nance and depreciation.

Hybrid Propulsion Aircraft propelled by two or more dissimilar species of

prime mover.

Life Cycle Essentially self-explanatory, the sequence of phases

through which a product may be expected to pass.

Turboprop Gas turbine similar to turbofan but with extra turbine

power geared down to drive propeller.

Turboshaft Gas turbine for delivering shaft power to power helicopter.

Turbofan Comprises of gas-turbine core engine, essentially a simple

turbojet, plus extra turbine stages driving large-diameter
fan ducting very large propulsive airflow round core en-
gine and generating most of thrust.

Range The maximum distance an aircraft can fly on a given

amount of fuel (Crocker 2011).

Specific Fuel Consumption Rate of consumption of fuel for unit power or thrust, and

thus basic measure of efficiency of prime mover.

13

1 Introduction

1.1 Motivation

Air travel plays a crucial role in today’s world. Every aircraft manufacturing company contin-
uously try to improve their design and efficiency. Aviation regulators on the other hand tend
to lay promising regulations for the future to cut down the carbon emissions and to promote a
greener environment. Also, limitation of petroleum resources is a major driver for research in
green energy. Besides emissions, the industry is also looking for ways to reduce the cost of air
travel in order to encourage more people to fly.

A hybrid propulsion system concept is being used in most of the vehicles today to cut down
the same carbon emissions. Many OEMs have already started adapting the hybrid concept in
aviation like the Airbus E-fan X. By combining the classic jet propulsion and electric propul-
sion, one can achieve at least a few of the above-mentioned goals.

Hydraulic propulsion systems are widely used in the Marine industry and are also the me-
chanical back-bone of an aircraft. But a hydraulic propulsion system was never investigated
for aviation purpose even though they have significant mass advantage over the electrical sys-
tems. Among the three propulsion systems, the storage of aviation fuel is the best option in
terms of specific power. In order to overcome this complication., a hybrid of elec-
tric/hydraulic and jet propulsion can be determined to reduce the overall fuel consumption.
For this reason, Prof. Scholz from the AERO group in Hamburg University of Applied Sci-
ences wanted to evaluate the conventional propulsion system along with two new concepts.

1.2 Title Terminology

The terms used in the thesis title are defined below. The definitions are defined according to
Gunston (2009) unless specified.

Aircraft Device designed to sustain itself in atmosphere above Earth’s surface,

to which it may be attached by tether that offers no support.

Concept An idea or abstract principle (Crocker 2011).

Jet Propulsion Aircraft propulsion by any propulsion system whose reaction is gener-

ated by a jet, thus a turbofan, turbojet or ramjet.

Propulsion An act or instance of pushing or driving forward (Crocker 2011).

14

Turbo A generalized prefix meaning driven by or associated with gas turbine

engine.

Hydraulic System Complete aircraft installation comprising closed circuits of piping, en-

gine-driven pumps, accumulators, valves, heat exchangers and filters.

Electric Powered or worked by electricity (Crocker 2011).

1.3 Objectives

The main objective of this thesis is to find the superior propulsion system concept for passen-
ger aircraft with respect to Direct Operating Costs and environmental impact. To study in de-
tail the various propulsion concepts. To model a turbo-hydraulic and turbo-electric propulsion
system. The propulsion system concept considered for comparison are turbo-electric, turbo-
hydraulic and classic jet propulsion. Also, to evaluate a range of hybrid concepts developed
by combining different gas turbine engines.

1.4 Previous Research

This thesis is mainly a continuation of research by Prof. Scholz who has studied various con-
cepts of aircraft design and has evaluated the electric and hybrid concepts. The aircraft design
concept represented in this thesis was according to Scholz (2018a). It is part of the lecture of
aircraft design course at HAW Hamburg. The course consists of all the essential knowledge
required to make a preliminary aircraft design sizing. It also includes a section for Direct Op-
erating Costs (DOC), where the topic is well explained and consists all the statistical values
required.

Although the concept of turbo-hydraulic propulsion was not studied before, a preliminary
study was done in Scholz (2018b) which was the starting point of this research. For the basic
formulae required to design a hydraulic system, Hatami (2019) and NPTEL (2013) was used.

15

The turbo-electric concept has been researched by various manufacturers and researchers for a
while. But the initial information and explanation about various electric propulsion concepts
were provided by Scholz (2018b) and NAS (2016). The NAS (2016) consisted of the basic
definitions and comparison of the all the electric propulsion concepts. Gesell (2017) and
Aigner (2018) also helped in the basic working principle of the concept. There are many pa-
pers regarding this subject published by NASA and two of them that were helpful are
Welstead 2016 and Felder 2011.

For the Life Cycle Assessment of the aircraft, there are various concepts available to use. Jo-
hanning (2016) served as a compilation all such concepts with a well-designed tool. Since
the A320 aircraft was used a reference aircraft, a lot of basic parameters of the aircraft was
required. These values were mostly extracted from Nita (2013) and Airbus (2019).

1.5 Structure of the Work

The structure of this thesis is explained below

Chapter 2 It gives an overview of existing research of all the propulsion concepts

along with their basic working principle. It also includes the advantages and
disadvantages of the concepts.

Chapter 3 This chapter covers the sizing method of turboprop, turboshaft, hydraulic

and electric propulsion system. It mainly includes the mass estimations and
architecture of the systems. It of consists of existing and newly developed
empirical models.

Chapter 4 The preliminary sizing for the aircraft concepts are explained briefly here.

The calculation of direct of costs and life cycle assessment of the aircraft is
also determined.

Chapter 5 This section covers the results of the calculation done. The results are repre-

sented in tables and graphs. The results are also briefly discussed, and rea-
soning is given.

Chapter 6 Conclusion and summary of all the concepts are provided here. The best

concept chosen.

16

2 Literature Review

2.1 Classic Jet Propulsion

According to different conditions, a distinct type of jet engine exists. A difference is made in
a number of design characteristics such as compressors, distribution of airflow with the en-
gine and the number of spools.

Figure 2.1 Turbofan engine schematic (Hünecke 2003)

The earliest type of gas turbine propulsion was the turbojet. The simple design consisted of a
compressor, combustor and a turbine. Because of the technological progress, the turbofan en-
gine has become the most common type of engine in commercial aviation aircraft. The turbo-
fan engine is a turbojet engine installed with a fan with a large diameter. This fan is driven by
the low-pressure turbine which is designed to absorb from the hot gas than required. Only a
part of the air enters the core engine after passing through the fan. The remaining air is by-
passed and expands in the nozzle to provide thrust. The ratio of the air bypassed to the air en-
tering the core engine is known as the bypass ratio.

The fuel consumption of the aircraft is greatly improved due to high bypass ratio turbofan en-
gines. The important advantage of turbofan engine is that it produces high level of thrust dur-
ing take-off. Also, it is proven to be relatively quieter than other engines. The CFM 56 series
engine used in the A320 produces a thrust of 120 kN and has a bypass ratio of 6:1 (Hünecke
2003). However, the turbofan engines consume kerosene, and which is not a green fuel.
Therefore, alternate fuels and propulsions systems are being researched and demonstrated.
They are presented in the following chapters.

17

2.2 Electric Propulsion

Over the last decade, electric propulsion models have been be continuously researched and
optimized to provide the rapidly growing aviation market with ecologically efficient propul-
sion systems. The crucial goals of this research have been on reducing the fuel burn, emis-
sions and noise. Some examples of the research initiatives are Strategic Research and Innova-
tive Agenda (SRIA) by the Advisory Council of Aeronautics Research in Europe and the
NASA N+3 goals. The aim of the SRIA is to achieve a 75% improvement in energy efficien-
cies by the year 2050 compared to the baseline year of 2000 (ACARE 2012). The electric
propulsion can be sub-divided into three main types and they are:

• All electric propulsion
• Hybrid Propulsion
• Turbo-electric propulsion

Figure 2.2 All electric propulsion architecture (NAS 2016)

The all-electric propulsion system uses the batteries located in the aircraft as the only source
of power. It is a simple principle where the chemical energy of the batteries is converted into
mechanical energy that drives the motor. The advantages gained with the all-electric propul-
sion is that it has almost zero local emissions. It is also known to reduce noise pollution of the
aircraft while flying and on ground. However, the mass of fuel that is the battery is very high
compared to the Jet fuels. The limitations are mainly due to relatively less energy density and
power density. Therefore, they can only power small aircraft efficiently (Aigner 2018).

A recent advancement in the all-electric aircraft market was the Airbus E-fan. This aircraft
was developed to demonstrate the electric propulsion technology in the aviation market and
also cater to the pilot training industry. After identifying the viability in hybrid propulsion,
Airbus cancelled the current project and pivoted towards creating the E-Fan X concept in or-
der to increase the power output (Rapoport 2017).

18

Figure 2.3 Hybrid electric propulsion architecture (NAS 2016)

Unlike the all-electric propulsion system, the hybrid electric propulsion concept derives ener-
gy from two sources, the Gas turbine engine (GT) and a battery. In this propulsion system, the
energy is distributed optimally during different phases (take-off, climb, cruise, and decent) of
the flight. Power density can be a limitation in this propulsion system. The degree of hybridi-
zation should be well planned to take into consideration of take-off and climb operating
points.

The two types of hybridization are hybrid-electric serial and hybrid-electric parallel. In hy-
brid- electric parallel model, the electric motor is mounted on the shaft of the GT engine as
shown in Figure 2.3. The hybrid-electric serial model the electric motor and GT are decoupled
(Gesell 2018).

2.3 Hydraulic Propulsion

A hydraulic system can be defined as a system that produces high magnitude of controlled
force. This force is produced by pressurizing incompressible liquids as a transmission media.
The hydraulic system contains the ability to produce large force using a small force input. The
theory behind the production of this large force is derived from Pascal’s law which says that
“the pressure in an enclosed fluid is uniform in all directions”. The main applications of hy-
draulic systems are industrial machineries, mobile hydraulic equipments, braking systems in
automobiles, propulsion system in marine applications and as system components in aviation.

In aviation, the hydraulic system is used in landing gear system, braking system and control
surfaces. The hydraulic system is used widely due to its high efficiency and the potential to
deliver power consistently which the other mechanical drive systems lack of. A typical hy-
draulic system consists of pump, reservoir, control valve, movable piston, pressure regulator
leak-proof piping (NPTEL 2013).

19

Figure 2.4 A basic hydraulic system (Scholz 2019)

Using a suction line, the pump draws fluid from the reservoir and increases the pressure to the
required level. Typically for transport aircraft, the pressure level is 3000 psi or 5000 psi. The
fluid is pressure is scrutinized by the pressure relief valve and automatically dissipates excess
pressure by drawing it back to the reservoir. The accumulator acts as an energy storage de-
vice. A control valve determines the motion of the actuator piston which leads to the move-
ment of a control surface (Scholz 2019). In Figure 2.9, the actuator is replaced by a motor for
this research.

2.4 Turbo-Hydraulic/Electric Propulsion

Figure 2.5 Turbo-electric propulsion architecture

20

The turbo-electric concept eliminates the need for a battery. In this case, the source of power
generation and the propulsor are decoupled. By doing this, the speeds and inlet-to-outlet ratios
are also decoupled. The benefit is extracted from high BPR, since many fans can be powered
by one single turbine. This in turn improves the propulsive efficiency of the system. Since the
fan and turbine are decoupled, the speed ratios can be set and varied during the operation. It
also allows the fan to be placed at an optimum location in the aircraft since the transmission
of power is electrical. The process of placing propulsors close to the body of the aircraft and
reenergizing the boundary layer is known as Boundary Layer Ingestion (BLI). This helps in
reducing the drag since the slow-moving flow is ingested, accelerated and exhausted.

Figure 2.6 Bauhaus luftfahrt’s concept aircraft with aft propulsor (Warwick 2018)

The Bauhaus luftfahrt’s aircraft in Figure 2.6 demonstrates the BLI with a propulsor in the aft
of the aircraft. This third engine provides about 23% of the total thrust. This turbine engine
ingests the airflow and reenergizes the momentum deficit that is caused by the profile drag
and skin friction (Warwick 2018).

Table 2.1 List of turboelectric aircraft with their requirements
Model Name Number of Passengers Max. Power (MW) Range (NM)

NASA STARC-ABL (Welstead 2017) 154 2.6 3500

NASA N3-X (Felder 2011) 300 50 7500

Wright ECO-150R (Schiltgen 2016) 150 12.7 1650

Table 2.1 contains the list of aircraft that are currently being researched to be launched in the
next decades with turboelectric aircraft. The two NASA aircraft use the state-of-the-art super-
conductive electric drives that is still under research. The concept is to use superconductive
materials for motors, generators and cables that are almost 100% efficient and have high spe-
cific power. The ECO-150R has teamed with the airline EasyJet to build a short-range small
aircraft with conventional electric engines which is targeted to be enter service in 2035.

21

Similar to the Turbo-electric propulsion, the Turbo-hydraulic propulsion system generates
power using the Gas turbine engine. This power is used to drive the hydraulic pump. The hy-
draulic fluid is then pressurized by the pump and then flows through the pressure pipe to drive
the hydraulic motor which is equipped with a propeller as shown in Figure 2.7. Unlike the
turbo-electric propulsion, there are no previous research completed on this topic.

Figure 2.7 Turbo-hydraulic propulsion architecture

In Scholz 2018b, a concept for a hybrid concept was brought into light. For this concept, the
overall efficiency of the system depends on the pump, motor, propeller and piping. While de-
signing such a system one must make sure the components used are flight proven. This is be-
cause a hydraulic system is typically not used in an aircraft that utilizes power of this magni-
tude.

22

3 Sizing Methodology of Propulsion Systems

This chapter explains in detail the sizing methods of all the propulsion systems used. Espe-
cially, the hydraulic propulsion is explained in detail because of lack of previous research.
The electric propulsion system is sized by using existing models and empirical data. There are
two types of gas turbine engines (turboshaft and turboprop) that are used for turbo-
hydraulic/electric models. The term motor is used to describe electric or hydraulic motor, de-
pending on the context.

3.1 Hydraulic Propulsion System

Figure 3.1 Turbo-hydraulic Propulsion System Architecture

The utilization of a Hydraulic system in aircraft propulsion is a novel concept. Although, they
have been propelling ships and boats for quite a while. Since hydraulic systems are used for
other sub-systems in an aircraft, it benefits one in the requirements for an airborne technolo-
gy. For this reason, the system components sizing of the Hydraulic Propulsion System (HPS)
will be derived from flight rated components available in the industry. The methodology for
sizing HPS is taken from various sources.

In order to size a hydraulic system, the basic parameters of such a system must be defined.
This includes defining Operating pressure (𝑝), rated power (𝑃), Volumetric flow (𝑄), drive
speed of the motor and pump (𝑛) and displacement (𝑣). The only known parameter would be
the output power required and this will be derived in the following chapters. 𝑝 and 𝑛 can be
determined by inputting various values for them and narrowing down to a realistic value. The
formulae used for hydraulic pump and motor are taken from the Rexroth Formulary by Hata-
mi (2013). It is assumed that the hydraulic pump is attached to the shaft of a Gas Turbine
(GT) engine and that the output power of the GT is the input power of hydraulic pump.

𝑃 = 	
𝑝	 ∙ 𝑄

600	 ∙ 	𝜂
	 (3.1)

23

In the Equation (3.1), 𝑃 stands for power output of the pump in kW. 𝑄 is measured in l/min
and 𝑝 in bar. 𝑃 and 𝑝 are known while 𝜂 is assumed to be 0.9. By modifying the equa-
tion to solve for Q, we obtain the following.

𝑄 =	
𝑃 	 ∙ 	600	 ∙ 	𝜂

𝑝
	 (3.2)

Using 𝑄 and rpm (𝑛), the displacement (𝑣) can be determined but rpm is unknown. There-
fore, by inputting values from 1000 to 14000 for 𝑛 one can identify the ideal value by apply-
ing the following equation. The ideal value can be identified by comparing all the parameters
of the pump with an existing pump in the industry.

𝑣 = 	
60	 ∙ 1.66	 ∙ 10 	 ∙ 𝑄

𝑛
(3.3)

The working of the pump is now defined. The next step is to size the pipe diameter of the pip-
ing between the pump and motor. As mentioned previously, for simplicity, only pump, piping
and motors are considered. The sizing of the pipe diameter is done according to Parker
(2013).

𝑑 = 4.61	 ∙ 	
𝑄

𝑉

.

(3.4)

The Equation 3.4 can be used to find the minimum inner diameter (𝑑) of the pipe. It depends
on 𝑄 and velocity of the flow (𝑉). According to Scholz (1998), the average fluid velocity
for an Airbus aircraft is 10 to 12 m/s for pressure lines and 6-8 m/s for return lines. In order to
determine the thickness of the pipe (t), the outer diameter (𝑑) must be a known value.

𝑝 = 𝑆	 ∙ 	
(𝑑 −	𝑑)
(𝑑 +	𝑑)	

(3.5)

𝑑 = 	𝑑 	 ∙ 	
𝑝
𝑆 + 1

1 −	𝑝𝑆
	 (3.6)

24

(3.5) is used to determine operating pressure but one can one can remodel the equation to
(3.6) to find the outer diameter. In this equation the diameters must be inputted in inches and
the pressure in psi. 𝑆 is the maximum allowable stress for a specific material. For this re-
search, Stainless Steel 304 is chosen due to its high 𝑆 of 18,800 psi. There is a pressure drop
across the pipe and this pressure is denoted by ∆𝑝. ∆𝑝 can be determined using the Darcy-
Weisbach equation given below (Kudela 2010).

∆𝑝 = 	𝜆	 ∙ 	
𝑙
𝑑
	 ∙ 	
𝑉
2

	 ∙ 	𝜌 	 (3.7)

𝜆 Darcy friction factor, see below
𝑙 length of the pipe (m)
𝜌 density of the hydraulic fluid (kg/m3)

𝜆 = 0.11	 ∙ 	 𝜅 +	
68
𝑅𝑒

.
(3.8)

𝜅 = 	
∆
𝑑 	

(3.9)

𝑅𝑒 = 	
𝑉 	 ∙ 	𝑑

𝜈 	 (3.10)

The pressure loss can be found using (3.7) along with (3.8), (3.9) and (3.10). ∆ is the absolute
roughness coefficient of the pipe material which is approximately 0.00015 mm for Stainless
Steel 304 and 𝜈 in (3.10) is the dynamic viscosity of the hydraulic fluid. The hydraulic fluid
chosen for this research is Skydrol. Skydrol is a flight-proven hydraulic fluid used in the avia-
tion industry by many aircraft. The dynamic viscosity and density of Skydrol are 0.00001249
m2/s and 1000 kg/m3 (Skydrol 2003).

25

Figure 3.2 Dimensions of Airbus 320 aircraft (Airbus 2005)

The length of the piping depends mainly on the location of the pump and the motor. Initially,
the gas turbine engine and the pump were placed in the aft of the aircraft. This reduced the
noise and insulation required while acting as an optimum position for exhaust. But since the
piping required is long, it led to a significant increase in mass of piping and reduction in effi-
ciency. To overcome this effect, the gas turbine engine and hydraulic pump were placed in the
centre under-belly of the aircraft as shown in Figure 3.1. The exact dimensions required were
measured from Figure 3.2.

Since there is a pressure drop, a new pressure (𝑝)	is obtained. This can be calculated sub-
tracting the pressure difference (∆𝑝) from standard operating pressure (𝑝). The efficiency of
the pipe can be defined.

𝜂 = 1 −	
∆𝑝
𝑝

(3.11)

Subsequentially, the parameters of the motor are obtained. This can be done in a method simi-
lar to the pump. The new pressure must be utilized to calculate the parameters. The same effi-
ciency is used for pump and motor and the value is 0.9.

To proceed further in the sizing of the HPS, one must identify the mass of the defined compo-
nents. Since the size of the motor and pump depend mainly on the required power by the air-
craft, therefore a standard motor available from the industry cannot be used. The mass of the
pump, motor and the piping are mainly considered.

26

𝑚 = 	𝑙 ∙ 	𝜌 	 ∙ 	
𝜋𝑑
4

−	
𝜋𝑑
4

(3.12)

𝑚 = 𝑙	 ∙ 	𝜌 	 ∙ 	
𝜋𝑑
4
	 (3.13)

𝑚 =	𝑚 +	𝑚 +	𝑚 (3.14)

Using (3.12) and (3.13) the mass of the pressure line pipe (𝑚) and mass of fluid (𝑚) can
be calculated. The density of SS 304 material is said to be 7888 kg/m3 (Peckner 1977). Ac-
cording the return line is calculated by multiplying the mass of the pressure by 60%. This is a
safe approximation since the pressure in the return line pipe is very low. Therefore, the total
mass of the pipe 𝑚 can be determined by using (3.14). The total mass of the pipe is
strangely heavy due to the high magnitude flow rate. Therefore, considering that it can be op-
timized with the technological advancement in the future, the mass of the pipe is reduced by
50%. Now, one can find an optimum operating pressure for the system. This can be done by
plotting all the pressure values against the total mass of the pipe and fluid.

Figure 3.3 Operating pressure vs. Mass of the hydraulic piping

The graph provides a clearer vision about the relation between operating pressure and the
mass of the piping. The increase in pressure decreases the flow rate of the fluid. This in turn
decreases the internal diameter of the pipes and therefore reducing the mass of the required
fluid. However, the increase in pressure increases the thickness of the pipe and thus increasing
the mass.

0.00

1000.00

2000.00

3000.00

4000.00

5000.00

6000.00

7000.00

8000.00

9000.00

0 2000 4000 6000 8000 10000 12000 14000

M
as
s o

f p
ip
in
g(
kg
)

Operating Pressure (psi)

27

The mass of the piping is sum of the mass of the pipes and the fluid. Therefore, provides an
optimum pressure of 5000 psi. It is clear from the graph that lower pressure reduces the mass.
But one cannot use an operating pressure less than 5000 psi because it hikes the rpm (𝑛) and
displacement (𝑣) for the required magnitude of power. To have a rational approach pressure
below 5000 psi are avoided. Another reason for this opting for this pressure is because latest
aircraft have a hydraulic system with 5000 psi. Therefore, it helps in combining the HPS with
the local hydraulic system.

Figure 3.4 Hydraulic pump/motor volume statistic

Figure 3.5 Hydraulic pump/motor mass statistic

y = 0.0005x + 0.0005

0

0.001

0.002

0.003

0.004

0.005

0.006

0 1 2 3 4 5 6 7 8 9 10

Vo
lu
m
e
(m

3)

Power (kW)

y = 0.0956x + 0.04

0

1

2

3

4

5

6

7

8

0 10 20 30 40 50 60 70 80

M
as
s (
kg
)

Power (kW)

28

Data from the product sheet of Parker (2009) to plot a graph with power produced against
mass of the pump. These pumps are used as engine-driven pumps in various aircraft to supply
hydraulic power with the variable displacement axial piston pump system. In the product
sheet, the parameters such as flow rate and operating pressure were provided for more than 20
pumps. From Figure 3.4, one can calculate the volume of a pump or a motor whenever re-
quired during the aircraft design process. From the Figure 3.5, the power-to-weight ratio for a
hydraulic pump/motor can be deduced as 10 kW/kg.

Table 3.1 Hydraulic pump/motor statistic
Model of hydraulic pump Specific Power
Parker Hannifin 10 kW/kg
Hydroeluc M12 11 kW/kg
Hydroeluc M18 16.7 kW/kg
Average 12.8 kW/kg

In Table 3.1, two additional models of hydraulic pumps are described. They are Digital Dis-
placement hydraulic pumps according to Caldwell (2018). This pump is equipped with a radi-
al piston machine that is controlled by computer-controlled valves. The benefits of this new
technology as opposed to the analog machines are improved efficiency, reduced losses and
high precision. Thus, now by averaging the specific power there is a new value of 12.8
kW/kg.

𝑚 = 12.8	 ∙ 𝑃 (3.15)

𝑚 =	𝑚 +	𝑚 +	𝑚 	 (3.16)

𝜂 = 	𝜂 ∙ 	𝜂 ∙ 	𝜂 	~	77% (3.17)

() hydraulic pump
() hydraulic motor

To conclude the sizing of the HPS, (3.15), (3.16) and (3.17) can be used to identify the overall
mass and efficiency of the hydraulic propulsion system.

29

3.2 Electric Propulsion System

Figure 3.6 Turbo-electric propulsion system architecture

Similar to HPS, the electric propulsion system (EPS) will have the same architecture with
electric components as seen in Figure 3.6. The basic requirements for an EPS are components
such as generators, motors and cables. Unlike HPS, the EPS have been utilized numerous
times in recent days. This provides us with diverse data to summarize in order to acquire the
mass of EPS.

Table 3.2 Electric motor/generator statistic
Model Name Efficiency Specific Power (kW/kg)

Siemens (Anton 2018) 94% 5.9

NASA HW FEP (Rosario 2014) - 6.6

Gesell (2018) 95% 7.35

Compact Dynamics (2016) 90% 6.5

Average 93% 6.58

In Table 3.2, parameters of electric motor/generator from different sources are presented. The
Siemens motor was used for the experimental electric aircraft manufactured by Diamond air-
craft. The NASA motor is part of a Fixed Wing Hybrid Electric Propulsion technology
roadmap that aims to achieve a specific power of 20 kW/kg by 2030. The third source is from
a science journal, where a description of present electric propulsion technology is evaluated.
In this journal, the specific power of the power electronics is given as 14.3 kW/kg with an ef-
ficiency of 95% . The calculation of cable mass can be long process but in order to simply this
a power density of 16 kg/m with an efficiency of 98% is assumed (Pornet 2017).

30

𝑚 =	𝑚 +	𝑚 +	𝑚 +	𝑚 (3.18)

𝜂 = 	𝜂 ∙ 	𝜂 ∙ 	𝜂 	 ∙ 	𝜂 	~	80%	 (3.19)

() electric generator
() distribution cable
() power electronics
() electric motor

Using (3.18) and (3.19) on can calculate the total mass of the EPS if the required power is
known. From (3.19) it is evident that electric propulsion system is more efficient compared to
HPS. However, HPS is superior to EPS in power density as it is apparent from Table 3.2.

3.3 Gas Turbine Engine

A Gas Turbine (GT) engine is required for the Turbo-hydraulic/electric concept. They supply
the principal power by driving the electric generator or the hydraulic pump. The shaft power
of the GT engine is converted in to hydraulic or electric power. There are mainly three types
of GT engines that can be used for this scenario and they are Turbofan, Turboshaft and Tur-
boprop. Turbojet is excluded from the list because it consumes more fuel compared to the
aforementioned engines and also more operational requirements.

Figure 3.7 Submerged air intake of a fighter jet (Roy 2012)

31

In a fully Turbo-hydraulic/electric concept, the motors produce the entire thrust. Therefore,
the GT engines are placed inside the aircraft. In this research an Airbus 320 aircraft is used as
a reference aircraft. The engine intake needs to be placed in the fuselage in the shape of a
scoop. This type of intake is defined as the submerged intake. This intake after further analy-
sis can be positioned optimally in order to ingest boundary layer which reduces drag. This
process is one the techniques used in Airbus Concept Plane according to Rostek (2015) to in-
crease efficiency of the aircraft. They are frequently used in fighter jets.

3.3.1 Turboprop Engine

A turboprop engine is one of the choices for this configuration since, the intake area is inade-
quate for a turbofan engine. The turboprop engine consists of two main components, core en-
gine and propeller. The propeller is connected to core engine using a drive shaft. This shaft
will now be connected to the hydraulic pump or the electric generator. As explained in Chap-
ter 3.1, the turboprop engine is placed in the centre of the aircraft.

Figure 3.8 Turboprop engine mass statistic

y = 0.211x + 43.876

0

500

1000

1500

2000

2500

3000

0 2000 4000 6000 8000 10000 12000

M
as
s (
kg
)

Power (kW)

32

Figure 3.9 Turboprop engine length statistic

𝑚 = 0.211	 ∙ 𝑃 , + 43.876 (3.20)

𝑙 = 0.0002	 ∙ 	𝑃 , + 2.2507 (3.21)

The data (Koppe 2012) from over 15 turboprop engines were used to plot Figure 3.8 and 3.9
with linear correlation. The R-squared value for Figure 3.8 is 65%. It commonly said that a
minimum of 70% is a good value. For the purpose of this thesis, it is assumed that the value
of R-squared is optimum. Once the power required is calculated, (3.20) and (3.21) can be
used to calculate the turboprop engine mass (𝑚) and length (𝑙). The engine mass can lat-
er be utilized to calculate the operating empty mass of the aircraft. A crucial parameter of the
turboprop engine that is required for aircraft design is the Power Specific Fuel Consumption
(𝑃𝑆𝐹𝐶). The PSFC is unique to an engine and is provided by the engine manufacturer. Ac-
cording to Koppe (2012), it can be approximated for an engine using the Overall Pressure Ra-
tio (𝑂𝑃𝑅), Turbine Entry Temperature (𝑇) and the required static sea-level take-off power
(𝑃 ,). Since, each of these parameters are different for each engine, the Europrop TP 400
engine is used as a benchmark. Europrop TP 400 was selected because it produces thrust high
thrust and it is one of the most recently developed aircraft.

Table 3.3 Europrop TP400 engine parameters
Parameter Value

Power 𝑃 , 8200 kW

Fuel flow rate 𝑚̇ 0.41625 kg/s

Turbine Entry Temperature 𝑇 1550 K

Overall Pressure Ratio 𝑂𝑃𝑅 25

y = 0.0002x + 2.2507

0

1

2

3

4

5

6

0 2000 4000 6000 8000 10000 12000

En
gi
ne

 L
en

gt
h
(m

)

Power (kW)

33

𝑃𝑆𝐹𝐶 , = 3.25369	 ∙ 	10 − ln 	𝑃 , 	 ∙ 𝑂𝑃𝑅	 ∙ 	𝑇 	 ∙ 1.00060	 ∙ 	10 	(3.22)

𝑃𝑆𝐹𝐶 , = 	
𝑚̇
𝑃 ,

(3.23)

Table 3.4 PSFC calculation results for TP 400 engine
Method Result

Koppe 6.03E-8 kg/W/s

Literature 5.07E-8 kg/W/s

Average 5.55E-8 kg/W/s

The parameters of the aforementioned engine were extracted from Teal (2017) and Schwarze
(2014) and are given in Table 3.3. The PSFC for the Europrop TP400 engine can be calculat-
ed using (3.22) and (3.23). (3.23) is common literature method where fuel consumed by the
engine(𝑚̇𝑓) is divided by Power to calculate the PSFC. Since the results from both the meth-
ods differ, an average is calculated and will be used.

3.3.2 Turboshaft Engine

Another choice of gas turbine engine for this propulsion concept is the turboshaft engine. The
main principle of the turboshaft engine is to provide more shaft power than jet thrust, similar
to a turboprop engine. The important difference between the two engines are that unlike the
turboprop engine, the turboshaft engine is not designed to support the loads created by a rotat-
ing propeller since the propeller is not attached to the engine. Typically, a turboshaft engine is
attached to a transmission that embedded in the structure to support the loads. This can be
beneficial to the turbo-electric/hydraulic propulsion system concept since the gas turbine en-
gine is attached directly to a hydraulic pump or an electric generator.

𝑚 = 2.5401	 ∙ 	 𝑃 , 	 ∙ 1.341022 . 	 (3.24)

𝑃𝑆𝐹𝐶 = 2.2381	 ∙ 	 𝑃 ,
. (3.25)

The mass estimation and performance of the turboshaft engine is carried out according to
Stückl (2016). The mass of turboshaft engine (𝑚) is calculated using (3.24) where power is
inputted in kW. The 𝑃𝑆𝐹𝐶 is calculated using (3.25) in lb/shp/hr and the power is inputted
in shp. Both the parameters are determined based on a statistical correlation.

34

4 Aircraft Design Methodology

In this research, Aircraft Design plays a crucial role in analysis. Diverse propulsion system
techniques were applied to account fuel burn, costs and environmental impact. Tools such as
PreSTo for turboprop and turbofan equipped aircraft were utilized. These tools were created
by AERO group at Hamburg University of Applied Sciences for research purposes. The air-
craft design method used in this thesis follows the Aircraft Design lectures series by Scholz
(2019). Three different propulsion system architectures were analysed with two distinct pro-
pulsion systems powered by three different gas turbine engines, summing up to ten different
configurations.

4.1 Requirements

As mentioned earlier, the Airbus 320 aircraft is used as a reference aircraft. The Airbus 320
family of aircraft have several versions of the model to suit demands of the customers. The
model A320-200 is chosen along with the CFM 56-5B4 engines configuration. This configu-
ration was chosen mainly due to the availability of data. The principal idea of the thesis is to
compare the aforementioned new propulsion concepts with an existing aircraft. Therefore, the
Top-Level Aircraft Requirements (TLAR) of the A320 aircraft will be used to start the air-
craft design procedure.

Table 4.1 Top level aircraft requirements of A320 (Airbus 2019)
Requirement Value

Number of Passengers 𝑛 180

Range 𝑅 1700 NM

Cruise Mach Number 𝑀 0.78

From Table 4.1 and Figure 4.1, the TLARs for this research are expressed. In the following
aircraft design, it is assumed that all aircraft have a fuselage and other dimensions similar to
that of A320. This is done because the thesis focuses mainly on effects of new propulsion sys-
tem concepts on aircraft design. Therefore, using the parameters of the A320, a similar air-
craft is redesigned without making any modifications. The redesigned aircraft is then installed
with various introduced propulsion concepts. The aircraft parameters will then be compared
with the A320 and the initial redesign of the A320 aircraft.

35

Figure 4.1 Payload versus Range diagram of A320-200 (Airbus 2019)

4.2 Turbo-Electric/Hydraulic Propulsion

As explained previously, the turboprop engines are buried inside the fuselage of the aircraft.
Also, the propellers will be driven by the motors using hydraulic or electric power. Therefore,
the preliminary sizing tool used for propeller aircraft is used here. This tool contains all the
required equations for aircraft design of propeller aircraft and is available in Scholz 2008. The
PreSTo tool for turboprop aircraft mainly contains of Preliminary Sizing modules that helps
in calculating the simple parameters of an aircraft. Figure 4.2 shows the overall working of
this tool. This tool has been modified to match the requirements of this thesis. Initially, three
parameters should be selected. The type of propulsion is the first selection option. It includes
turbo-hydraulic and turbo-electric option. Depending on the selection of propulsion system
type, the mass estimation of the aircraft is carried out. Furthermore, the number of engines
should be selected. This option was added to enable the study of distributed propulsion sys-
tem. The 𝑠𝑖𝑛𝛾 value changes with the number of engines. In the end, the type of gas turbine
engine is chosen. The options are turboprop and turboshaft. The mass estimations change ac-
cordingly.

36

Figure 4.2 Aircraft Design method for Turbo-electric/hydraulic propulsion

In this chapter, the working of the tool and the important formulae used will be briefly de-
scribed along with values. For detailed explanation of the calculations, one can refer to the
lecture notes of Scholz (2019). All the A320-200 data are taken from Airbus (2019) and
OPerA tool developed along with Nita (2013). Initially, redesign of the A320 is carried out.
This aircraft will be set as the baseline for comparison. The turbo-electric/hydraulic propul-
sion system aircraft will be compared to A320 aircraft by adjusting the results of TE/TH air-
craft with the difference between baseline aircraft and A320 aircraft.

4.2.1 Landing Distance

𝑉 = 	𝑘 	 ∙ 	 𝑆 (4.1)

𝑚
𝑆 =	𝑘 	 ∙ 	𝜎	 ∙ 	𝐶 , , 	 ∙ 	𝑆 	 (4.2)

𝑚
𝑆 =	

𝑚
𝑆
𝑚
𝑚

(4.3)

37

Table 4.2 A320 data for landing distance (Nita 2013)
Parameter Value

Landing field length 𝑆𝐿𝐹𝐿 1480	𝑚

Approach factor 𝑘𝐴𝑃𝑃 1.818	 𝑚/𝑠

Factor 𝑘𝐿 0.122	𝑘𝑔/𝑚

Relative Density 𝜎 1

Max. lift coefficient landing 𝐶𝐿,𝑚𝑎𝑥,𝐿 3.14

Mass ratio, landing-take-off 𝑚𝑀𝐿

𝑚𝑀𝑇𝑂
 0.88

The approach speed can be related to the landing field distance using statistics. The main val-
ue obtained from this section is the wing loading at maximum take-off mass (). This can

be achieved using (4.1), (4.2) and (4.3) and the values given in Table 4.2. All the values given
in the Table 4.2, were calculated for A320.

4.2.2 Take-off Distance

𝑃 ,

𝑚
= 𝑎	 ∙ 	

𝑚
𝑆

(4.4)

𝑎 = 	
𝑘 	 ∙ 1.2	 ∙ 𝑉 , ∙ 𝑔

𝑆 ∙ 	𝜎	 ∙ 	𝐶 , , ∙ 	𝜂 , ∙ 	√2
(4.5)

𝑘 factor
𝑉 , stall speed, take-off configuration
𝜂 , propeller efficiency during take-off
𝑎 slope

The input data for this block are the take-off field length (𝑆) and the maximum lift coeffi-
cient in take-off configuration (𝐶 , ,). By inputting these data, one can obtain the power
to weight ratio as a function of wing loading. This can be calculated using (4.4), (4.5) and the
result from (4.3).

38

Table 4.3 A320 data for take-off distance (Nita 2013)
Parameter Value

Take-off field length 𝑆 1767.84	𝑚

Factor 𝑘 2.25	𝑚 𝑘𝑔⁄

Max. lift coefficient for take-off 𝐶 , , 2.24

4.2.3 Second Segment and Missed Approach

𝐸 = 	
𝐶 ,

𝐶 , +
𝐶 ,

𝜋	 ∙ 𝐴	 ∙ 𝑒

(4.6)

𝑃 ,

𝑚 = 	
𝑛

𝑛 − 1 ∙ 	
1
𝐸 + 𝑠𝑖𝑛𝛾 ∙ 	

𝑉 ∙ 𝑔
𝜂 ,

(4.7)

The aviation authorities have specific certification regulation for the climb gradient after the
landing gear is fully retracted. The portion of the climb between the retraction of landing gear
and flaps is known as second segment. They differ with the number of engines the aircraft is
equipped with. The glide ratio in take-off configuration (𝐸) is calculated using the profile
drag (𝐶 ,) and induced drag. The induced drag depends on the lift coefficient (𝐶 ,), Aspect
ratio (𝐴), and the Oswald efficiency factor (𝑒). The power to weight ratio at take-off configu-
ration is calculated using (4.7), where the number of engines (𝑛) play a significant role. 𝑉 is
the take-off safety speed.

Table 4.4 A320 data for second segment and missed approach (Nita 2013)
Parameter Value

Aspect Ratio 𝐴 9.5	m

Number of engines 𝑛 2 and 4

Climb angle (second segment) 𝑠𝑖𝑛𝛾 0.024

Climb angle (missed approach) 𝑠𝑖𝑛𝛾 0.021

When an aircraft landing is aborted, the aircraft is required to climb immediately for a second
approach. The drag is higher compared to second segment climb since the landing gear is ful-
ly extended. The equation for calculating the power to ratio for this configuration changes as
seen in (4.8).

𝑃 ,

𝑚 = 	
𝑛

𝑛 − 1 ∙ 	
1
𝐸 + 𝑠𝑖𝑛𝛾 ∙

𝑚
𝑚 ∙ 	

𝑉 ∙ 𝑔
𝜂 ,

(4.8)

39

4.2.4 Cruise

Cruise segment of the flight is crucial in aircraft design since the majority of the flight time is
cruise. It is assumed that the aircraft is on a straight flight at cruise altitude. Similar to the
previous section, the wing loading and the power to weight ratio has to be found for the cruise
flight.

𝐸 = 	𝑘 	 ∙ 	
𝐴

𝑆 𝑆⁄
	 (4.9)

Initially, the maximum lift to drag ratio (𝐸) if found using (4.9) and it depends on the 𝑘
factor, aspect ratio and wetted area relative to wing area (𝑆 𝑆⁄). By inputting the data of
A320, we obtain 𝐸 .

𝐶
𝐶 ,

= 	
1
𝑉
𝑉

(4.10)

𝐸 = 	
2𝐸

1
𝐶
𝐶 ,

+ 𝐶
𝐶 ,

(4.11)

Using (4.10), one can determine the ratio between lift coefficient and minimum drag lift coef-
ficient (𝐶 ,) using the ratio between velocity and velocity of minimum drag flight (𝑉).
According to Nita 2008, for propeller driven aircraft the value of 𝑉 𝑉⁄ is approximately
equal to 1. Therefore, by inputting the value of 𝑉 𝑉⁄ in (4.11), it is understood that 𝐸 is
equal to 𝐸 . By inputting the already calculated values needed in (4.11), the lift to drag ra-
tio of the aircraft can be obtained.

The power variation of the gas turbine engine with height is important factor while calculating
the parameters for cruise. According to Nita (2008), for turboprop engine this factor can be
expressed using the ratio between power during cruise and power during take-off segments
(𝑃 𝑃 ,⁄).

𝑃
𝑃 ,

= 𝐴	 ∙ 	𝑀 ∙ 	𝜎 	 (4.12)

40

In (4.12) 𝐴 , 𝑚 and 𝑛 are the coefficients to find the power variation of the engine with
height. These coefficients are derived from statistics from evaluation of generic engines. For
detailed explanation about the derivation, Nita (2008) should be referred. The Mach number
(𝑀) is the cruise Mach number of A320. The power to weight ratio must be found using
(4.13).

𝑃 ,

𝑚 ,
= 	

𝑉 	 ∙ 𝑔
𝑃 𝑃 , 	 ∙ 𝐸	 ∙ 	𝜂 ,⁄

(4.13)

Table 4.5 Data for cruise flight segment (Nita 2008 & Nita 2013)
Parameter Value

Relative wetted area 𝑆 𝑆⁄ 6.299
𝑘 factor 14.31

Factor 𝐴 1.371

Factor 𝑚 0.101

Factor n 0.885

Mach number 0.78

𝑉 = 𝑀	 ∙ 𝑎 (4.14)

𝑚
𝑆

=	
𝐶 	 ∙ 	𝑀 ∙ 	𝛾	 ∙ 𝑝(ℎ)

2 ∙ 𝑔
(4.15)

𝛾 heat capacity ratio
𝑝(ℎ) pressure at cruise altitude

The cruise speed (𝑉) of the aircraft is calculated using (4.14) as a product of Mach number
(𝑀) and speed of sound (𝑎). 𝑀 is derived from the cruise Mach number of A320. 𝑎 is calcu-
lated using the cruise temperature and altitude. The wing loading is calculated for cruise flight
using (4.15). Using the wing loading and power to weight ratio calculated until now for vari-
ous segments of flight, a matching chart can be constructed. The chart is useful to determine
the design point of an aircraft.

4.2.5 Propeller Sizing and Efficiency

𝐿 = 	
𝑃

𝜎	 ∙ 	𝜌 	 ∙ 	𝑆
(4.16)

𝜂 = (−0.0002𝐿 + 0.9001) ∙ 1 − 𝑒 . 	 . (4.17)

41

Since the electric/hydraulic motors are equipped with propellers, the efficiency of the propel-
lers is of paramount importance during all segments of flight. The propeller efficiency (𝜂), is
expressed in (4.17) as a function of disc loading (𝐿) and airspeed (𝑉). The propeller area (𝑆),
is calculated using the diameter of the propeller. The efficiency of the propeller decreases
with the decrease in propeller diameter, although it decreases the load on the structure.

An important parameter to be considered while designing a propeller is the blade tip speed.
High Mach number on the blades can lead to reduction in efficiency. Most of the turboprop
aircraft fly in a relatively lower altitude dude to this reason. To solve this complication, the
propeller blades can be swept which in turn reduces the Mach number and noise. In order to
have a statistical approach for propeller sizing, the propeller diameter of the Smart Turboprop
aircraft designed by Scholz (2014) is 7 m and the propeller diameter of Airbus 400M aircraft
is 5.35 m (Teal 2017). These two aircraft were chosen because of their similarity to the re-
quirements of A320.

Figure 4.3 Propeller sizing requirements (Scholz 2014)

The other requirements according to Scholz (2014) for a propeller driven aircraft are ground
clearance with the propeller should be a minimum of 25% of the propeller diameter and the
minimum bank clearance angle must 7°. From the A320 data in Airbus (2019), the wing
ground clearance is 3.78 m. Assuming the propeller hub is placed in the wing line and by tak-
ing into consideration of the requirements, the maximum propeller diameter can be calculated
to be 5.67 m. As mentioned previously, the higher propeller diameter increases efficiency.
Therefore, the propeller diameter is taken to be 7 m. The propeller-ground clearance compli-
cation can be solved by increasing the height of the landing gear. This leads to an increase in
overall mass of the aircraft, but it is ignored in this study.

42

4.2.6 Mass Estimation

The mass estimation of the entire aircraft is a crucial section in aircraft design. The ultimate
aim is determining the maximum take-off mass (𝑀𝑇𝑂𝑊) of the aircraft.

𝐵 = 		
𝜂 ∙ 𝐸

𝑃𝑆𝐹𝐶	 ∙ 𝑔
(4.18)

The Breguet range factor (𝐵) is found initially using (4.18). The parameters required are cal-
culated in the previous chapters. The Breguet factor for flight time (𝐵) is also found by divid-
ing 𝐵 by the cruise speed (𝑣).

𝑀 , = 	 𝑒 (4.19)

The mission fuel fraction for cruise (𝑀 ,) should to be calculated with (4.19). The value of
range (𝑅) is taken from Table 4.1. Similarly, the mission fuel fraction for reserve (𝑀 ,) is
calculated by replacing 𝑅 with 𝑅 in Equation 4.19. The value for 𝑅 for a domestic
flight is 200 nautical miles. The mission fuel fraction for loiter (𝑀 ,) is calculated by re-
placing 𝑅 with loiter time (𝑡) with a value of 2700 s (domestic flight) and 𝐵 with 𝐵 in
Equation 4.19.

Table 4.6 Mass fractions of different light phases
Phase Index Value

Taxi 𝑀𝑓𝑓,𝑡𝑎𝑥𝑖 T 0.995

Take-off 𝑀𝑓𝑓,𝑇𝑂 TO 0.995

Climb 𝑀𝑓𝑓,𝐶𝐿𝐵 CLB 0.985

Descent 𝑀𝑓𝑓,𝐷𝐸𝑆 DES 0.985

Landing 𝑀𝑓𝑓,𝐿 L 0.995

𝑀 , = 	𝑀 , 	 ∙ 	𝑀 , 	 ∙ 	𝑀 , 	 ∙ 	𝑀 , 	 ∙ 	𝑀 , (4.20)

𝑀 , = 	𝑀 , 	 ∙ 	𝑀 , 	 ∙ 	𝑀 , 	 ∙ 	𝑀 , (4.21)

𝑀 =	𝑀 , 	 ∙ 	𝑀 , 	 (4.22)

43

The mission fuel fraction (𝑀) is a parameter that is used to calculate the fuel consumed for a
complete flight. In order to calculate 𝑀 , the mission fuel fraction of all the flight phases
must be taken in to account. This is shown in Table 4.6 and previously. The standard mission
fuel fraction (𝑀 ,) and the reserve mission fuel fraction (𝑀 ,) are multiplied to calcu-
late 𝑀 .

𝑚 =	𝑚 	 ∙ 	𝑛 +	𝑚 (4.23)

The mass of payload (𝑚) is the sum of product of number of passengers (𝑛) and mass of
on passenger (𝑚) and mass of cargo (𝑚). This aircraft is designed for 180 passengers
and mass of a passenger along with their bag is 93 kg. It is assumed that this aircraft is de-
signed only for passenger transport, therefore mass of cargo is ignored. Although, the A320
aircraft is designed to carry cargo, the MTOW for the redesigned aircraft is taken from Figure
4.1 for the exact payload mass of this aircraft. Therefore, the total payload mass is equal to
16740 kg.

𝑚 =	𝑚 	 +	𝑚 +	𝑚 +	𝑚 +	𝑚 +	𝑚 +𝑚 +𝑚 (4.24)

𝑚 =	𝑚 +	𝑚 	 (4.25𝑎)
Or,

𝑚 =	𝑚 +	𝑚 (4.25𝑏)

𝑚 =	𝑚 , −	 𝑚 	 +	𝑚 +	𝑚 +	𝑚 +	𝑚 +	𝑚 +𝑚 	(4.26)

Table 4.7 Component mass of A320 (Nita 2013)
Component Mass

Fuselage 𝑚 	 9235.12	𝑘𝑔

Wing 𝑚 6189.53	𝑘𝑔

Horizontal Tail 𝑚 635.83	𝑘𝑔
Vertical Tail 𝑚 463.00	𝑘𝑔

Landing Gear 𝑚 2247.42	𝑘𝑔

Systems 𝑚 7685.94	𝑘𝑔

CFM 56-5B4 with Nacelle 𝑚 3886.34	𝑘𝑔

Correction 𝑚 7014.46	𝑘𝑔

44

Typically, the operating empty mass is calculated using the ratio between 𝑚 and 𝑚 .
Since this aircraft is redesigned only for integrating a new propulsion system, it is assumed
that all the other components of the A320 is the same for the redesigned aircraft. The operat-
ing empty mass (𝑚) of the aircraft is calculated using (4.24). All the values used in this
equation is taken from the A320 aircraft, since it is assumed that redesigned aircraft have sim-
ilar component masses. The propulsion system mass (𝑚) can have three values. Ini-
tially, for the first redesigned aircraft the mass of the turbofan engine given in Table 4.7 is
used. For the Turbo-hydraulic/electric propulsion system aircraft, Equation (4.25a, b) can be
used. The mass of the gas turbine engine (𝑚) can either be mass of turboprop engine (chap-
ter 3.3.1) or mass of turboshaft engine (chapter 3.3.2) depending on the configuration of the
aircraft. The operating empty mass of the A320 aircraft is 41244 kg. The mass of most of the
components that constitute to 𝑚 of A320 have been found. In order for the redesigned air-
craft to have the same components mass, the correction mass (𝑚) is introduced and added
to the 𝑚 of the redesigned aircraft.

𝑚 =	
𝑚 +	𝑚

𝑀
(4.27)

𝑃 ,

𝑛
= 	
𝑚
𝑛

	 ∙ 	
𝑃 ,

𝑚
(4.28)

Typically, the 𝑚 is calculated using the relative operating empty mass. The relative oper-
ating empty mass is the ratio between 𝑚 and 𝑚 . This ratio can be determined using sta-
tistical data and from various literature. However, when this method was implemented, a “cir-
cular reference” error was identified in excel. Therefore, another solution was found to calcu-
late the 𝑚 . The 𝑚 can be calculated using (4.27). The power required for take-off by
one engine (𝑃 , 𝑛⁄), is calculated by multiplying the power to weight ratio with maximum
take-off mass divided by the number of engines. This value of power to weight ratio is used as
an input to determine the mass of HPS and EPS and the complete mass estimation is iterated.

45

4.2.7 Comparison of Parameters

Table 4.8 Comparison of aircraft parameters
Parameter A320 aircraft value Redesigned aircraft value Deviation

Wing surface area (𝑚) 122.4 112.4 −	8%

Maximum take-off mass (𝑘𝑔) 73500 72544 −	9.5%

Operating empty mass (𝑘𝑔) 41244 41244 0%

Wing loading (𝑘𝑔 𝑚⁄) 600.49 645.2 +	7.4%

Cruise Altitude (𝑓𝑡) 38000 29425 −	22%

In Table 4.8, the values of all the important parameters of A320 aircraft is compared with the
redesigned baseline aircraft. In most cases the deviation is less than 10 %, this shows that the
aircraft design method is effective. The significant difference in cruise altitude can be caused
due to the propeller driven aircraft PreSTo tool. The tool utilizes the relative power ratio
which mainly depends on the statistical data of propeller driven engines. Since the cruise of
propeller driven engines are lower than turbofan engines, the significant deviation can be jus-
tified. By determining the parameters of a baseline aircraft, it is easier to compare the results.

4.3 Partial Turbo-Electric/Hydraulic Propulsion

The Partial Turbo-electric/hydraulic propulsion concept is a combination of gas turbine and
electric/hydraulic motors with propellers. In this research, in order to modify the configura-
tion of the aircraft to partial turbo-electric/hydraulic propulsion, two additional motors with
propellers are added. The motors are placed between the mid-wing section and wingtip. The
motors are powered by the shaft off-take power extracted from the low-pressure turbine of the
turbofan engine. The power extracted is transferred to the motor using similar method used in
the completely turbo-electric/hydraulic propulsion concept. The crucial advantage for this
concept is the increased fuel efficiency due to increase in effective engine by-pass ratio. This
is an obvious advantage since, size of the engine core remains the same while the fan area in-
creases drastically.

The shaft power is extracted from the low-pressure turbine using the Accessory Gearbox. In
commercial aircraft engines, this mechanical device is used to drive the hydraulic pumps,
electric generators and compressors for air-conditioning. The fuel consumption required due
to shaft power off-takes can be calculated by two methods analysed in Scholz (2014). This is
presented in chapter 3.2.

46

It is assumed that, the engine produces the required thrust for an aircraft to fly and produces
additional shaft power to influence the supplementary systems. The objective is to utilize this
additional power produced to fuel another electric/hydraulic motor which produces thrust.
The amount of power extracted from the engine is limited due to the capability and efficiency
of the engine. The ratio of take-off thrust, and cruise thrust can be defined as a thrust setting.
By changing the thrust setting during cruise, also while powering the additional motors, one
can identify the savings in fuel and notice the change in overall efficiency.

The additional motors and their components increase the overall mass of the aircraft. The in-
crease in mass may nullify the positive effects of this concept. Therefore, in order to preserve
the positive effects of this concept, the mass of motor and components are kept to a minimum.
During a flight cycle, cruise segment will only require significantly less thrust for over a long
period of time. Accordingly, in this research, the additional motors are utilized only during the
cruise segment.

Figure 4.4 Operation cycle of partial TH/TE (adapted from Ang 2018)

In the analysis of the Turbo-electric/hydraulic propulsion concept, the Pre-STO tool for pro-
peller aircraft was edited to match the requirements of the aforementioned concept. However,
for the analysis of partial Turbo-electric/hydraulic propulsion concept, the Pre-STO tool for
turbofan engine equipped aircraft was utilized. In the Pre-STO tool, three additional modules
were added to present the calculations of mass estimations of the propulsion concepts, aircraft
and the estimation of the new SFC.

47

Figure 4.5 Partial Turbo-electric/hydraulic propulsion concept calculation method

The main difference between Pre-STO tool for propeller driven and turbofan engine aircraft is
that one is measured in power and the other in thrust. Initially, the type of propulsion system
architecture is chosen. The options are between turbo-electric and turbo-hydraulic systems.
Furthermore, the level of thrust should be chosen from a drop-down box. In this drop-down
box, the values 10%, 15%, 16% and 18% are provided. These values represent the amount of
thrust produced by the turbofan engine to the take-off thrust. Finally, the kp method should be
chosen between Turbomatch and Scholz method.

When the selections have been made, a set of initial parameters are automatically calculated.
These parameters include the percentage of thrust produced by motor and turbofan engine, the
fuel mass flow rate and the new TSFC. These values will then be iterated to determine a more
accurate value. The mass estimation of the motor and the complete propulsion system de-
pends on the value of thrust produced by the motor calculated in the previous step. The com-
plete mass estimation is then introduced in the Preliminary sizing II module and the complete
calculation model is automatically iterated. The new TSFC calculated will be inputted for the
DOC calculation that provides. The new TSFC is not inputted in the preliminary sizing II
module since the turbofan engine is designed with a specific TSFC and it cannot be changed.
The trip fuel mass calculated in the DOC module is then used in the LCA calculation. The
theory of the calculations involved in this tool is explained below.

48

Initially, the cruise thrust (𝑇) is calculated in order to determine the cruise thrust setting.
This is done by assuming that the aircraft is in cruise condition where thrust equals drag and
lift equals weight of the aircraft. Therefore, dividing weight of the aircraft by lift to drag ratio,
required cruise thrust is obtained as shown in (3.29).

𝑇 = 	𝐷 (4.29)

𝑇 = 		
𝑊
𝐿
𝐷

(4.30)

𝑇 = 		
𝑚 	 ∙ 	𝑔

𝐿
𝐷

(4.31)

𝑇ℎ𝑟𝑢𝑠𝑡	𝑠𝑒𝑡𝑡𝑖𝑛𝑔 = 	
𝑇
𝑇

	~	0.2	𝑜𝑟	20% (4.32)

𝑚 	is the mass of the aircraft and g represents the acceleration due to gravity. The
product of both of them are used to determine the value of weight. According to Scholz
(2014), thrust setting for cruise is approximately 20% of the thrust setting for take-off. The re-
sult from the current aircraft further confirmed the aforementioned number. Since a baseline
thrust setting has been established, it can be varied to identify the positive and negative im-
pacts on the system. 18%, 16%, 15%, and 10% are analysed in this research. The thrust set-
ting influences the amount of thrust produced by turbofan (𝑇) engine and motor (𝑇). The
two thrust parameters can be calculated using (4.33) and (4.34) for an example thrust setting
of 15%.

𝑇 = 	𝑇 	 ∙ 	
15%
20%	

(4.33)

𝑇 = 		𝑇 −	𝑇 		 (4.34)

𝑇 = 	𝑇 +	𝑇 	 (4.35)

The thrust produced by the two propulsors are added to get the Total thrust (𝑇). This
process is carried out to re confirm that 𝑇 = 𝑇 .The mass flow rate of fuel consumed by
turbofan engine (𝑚̇ ,) can be calculated using 𝑇 and Thrust specific fuel consumption of
the engine (𝑇𝑆𝐹𝐶) with (4.36)

𝑚̇ , = 	𝑇 	 ∙ 	𝑇𝑆𝐹𝐶 (4.36)

𝑚̇ , 	 = 	 𝑘 	 ∙ 		𝑃 		 	 ∙ 	𝑇𝑆𝐹𝐶 	 (4.37)

49

The mass flow rate of fuel consumed by motor (𝑚̇ ,) can be calculated using two methods
according to Scholz (2014). In this research, both the methods are analysed. The first method
is dependent on shaft power factor (𝑘), power extracted from the shaft (𝑃) and
𝑇𝑆𝐹𝐶 . In this method, 𝑘 is calculated initially. It is based on a simulation of a turbofan en-
gine using TURBOMATCH scheme. TURBOMATCH is a tool created by Cranfield Univer-
sity to simulate and model and engine and extract data points to unify a method to determine
𝑘 . In the method defined by TURBOMATCH, 𝑘 is mainly dependent on altitude and Mach
number. The following equations are

𝑘 = 𝑎(ℎ)𝑀 + 𝑏(ℎ)𝑀 + 𝑐(ℎ) (4.38)
with

𝑎(ℎ) = 	−3.5 ∙ 10
1
𝑚ℎ + 6.75 ∙ 10 (4.39)

𝑏(ℎ) = 4.7 ∙ 10
1
𝑚ℎ − 1.208 ∙ 10 (4.40)

𝑐(ℎ) = 1.0 ∙ 10
1
𝑚ℎ + 5.85 ∙ 10 (4.41)

By inputting the values for Mach number (M) as 0.78 and altitude (h) equal to11524 m, 𝑘
has a value of 0.0024203 N/W.

The shaft off-take power (𝑃) is dependent on required thrust of the motor (𝑇)
and the cruise speed of the aircraft (𝑉). The efficiency (𝜂 /) of transmission
of power from the shaft to the electric motor should also be taken into account.
𝜂 / 	, is explained in the third chapter. The Equation (4.42) is divided by 1000 in
order to express the results in kilowatts.

𝑃 	 = 	
𝑇 	 ∙ 	𝑉 	

𝜂 / 	 ∙ 1000	
(4.42)

Using shaft off-take power, the mass estimations for hydraulic and electric propulsion sys-
tems are carried out. The mass estimations are then added to the MTOW of the aircraft that
changes the (4.31) again and the results are iterated to obtain a correct value. The third ex-
pression in Equation (4.37), is the TSFC during cruise condition of the engine.

50

Figure 4.6 kp* obtained from plotting relative change in SFC (Scholz 2014)

The second method of determining the mass flow rate of fuel consumed by the motor is intro-
duced by Scholz (2014). The previous method is a conventional approach compared to second
method. In the second approach, Scholz defines a new shaft power factor 𝑘∗ compared to the
previous method. This factor is obtained by plotting each data point for various engines in dif-
ferent altitudes and Mach numbers. From the above graph, the value of 𝑘∗ is equal to 0.0094
N/W. The new method of calculating 𝑚̇ , 	 is given in (4.43) where the Power is divided by a
unified thrust, which is the take-off thrust.

𝑚̇ , 	 = 	 𝑘∗ 	 ∙ 	
𝑇
𝑇

	𝑆𝐹𝐶 ∙ 𝑃 	 (4.43)

𝑘 = 	𝑘∗ 	 ∙ 	
𝑇
𝑇

(4.44)

In (4.44) we can calculate the 𝑘 using the second method. In this case, by inputting the val-
ues for cruise thrust and take-off thrust, a constant value is 0.0016 N/W is found for 𝑘 . The
value is constant since cruise thrust to take-off thrust ratio is approximately equal to 0.2.

𝑚̇ = 	 𝑚̇ , 	 + 		 𝑚̇ , 		 (4.45)

𝑚̇ , the total mass flow rate of fuel consumed by the whole propulsion system is the sum of
the calculated fuel mass flow rates of motor and turbofan engine.

𝑇𝑆𝐹𝐶 , = 	
𝑚̇
𝑇

(4.46)

51

The new Thrust specific fuel consumption is calculated by dividing the new fuel mass flow
rate by the total thrust found in (4.35). 𝑇𝑆𝐹𝐶 , is then inserted in the DOC calculation to
find the positive effects of this propulsion concept over the previous concepts.

			𝑇 	(%) = 	
𝑇 −	𝑇

𝑇
	 (4.47)

𝑇 , 	(%) = 1 +	
𝑇 	(%)

𝜂 /
(4.48)

As mentioned previously, the turbofan engine has a limitation in terms of power extraction
with shaft power off-take. It is assumed that the turbofan engine produces extra power to sup-
ply shaft off-take power. In order to calculate the extra power required by the engine to pro-
duce the required shaft power, certain parameters are required that can only be provided by
the manufacturer. This might lead to a complicated task. Since the Equation (4.47) and (4.48)
are ratios and both (engine and motor) would have the same local airspeed, one can assume
that (4.48) is accurate.

Table 4.9 Comparison of aircraft parameters of redesigned aircraft with A320
Parameter A320 aircraft value Redesigned aircraft value Deviation

Wing surface area (𝑚) 122.4 110 −	10%

Maximum take-off mass (𝑘𝑔) 73500 71334 −	2.9%

Operating empty mass (𝑘𝑔) 41244 41244 0%

Wing loading (𝑘𝑔 𝑚⁄) 600.49 647 +	7.7%

Cruise Altitude (𝑓𝑡) 39000 37808 −	3%

Table 4.9 contains the parameters of the A320 aircraft along with the deviation. Similar to the
propeller driven aircraft, the results show less than 10% of deviation. Also, the cruise altitude
is very close to the actual value of A320. This proves that the PreSTo tool for propeller driven
aircraft was the cause of major deviation in cruise altitude in chapter 4.2.7.

52

4.4 Direct Operating Costs

The cost analysis of every aircraft designed in the previous chapters will be computed in this
chapter. There are many different cost analysis models that can be used to estimate the costs
of an aircraft operator and the model used in this thesis is Direct Operating Costs (DOC)Since
cost is one of the biggest design drivers for engineers developing an aircraft and selling point
to customers, it is important to evaluate the direct operating costs with optimum detail and ac-
curacy with a simple method. The DOC method followed in this chapter is according to AEA
1989 a method (Scholz 2019).

𝐶 = 	𝐶 +	𝐶 +	𝐶 +	𝐶 +	𝐶 +	𝐶 +	𝐶 (4.49)

(4.49) is method that DOC is calculated with. Various cost elements and aircraft parameters
are utilized. The cost elements are defined briefly below. For detailed explanation, Scholz
(2019) should be referred.

4.4.1 Depreciation Costs

𝐶 = 	
𝑃 	 1 −	𝑃𝑃

𝑛
(4.50)

The depreciation costs (𝐶)of an aircraft is considered because the value of the aircraft de-
creases over the years in its service lifetime (𝑛) of 14 years. The total price (𝑃) is the
acquisition price of an aircraft when it is new. 𝑃 is the sum of delivery price, spares, en-
gine and airframe prices. The delivery price can be calculated by various methods but in this
case, the relevance of operating empty mass is significant. This is because additional mass is
added due to propulsion system can be represented with 𝑚 . 𝑃 𝑃⁄ , is ratio ob-
tained with statistical data and the value is 0.10.

4.4.2 Interest and Insurance Costs

𝐶 = 	𝑘 	 ∙ 	𝑃 (4.51)

𝐶 = 	𝑘 	 ∙ 	𝑃 (4.52)

53

Airlines often procure an aircraft with outside sources. Therefore, the interest costs (𝐶) are
considered and total price of the aircraft is used to determine the value. For insurance costs
(𝐶), the delivery price of the aircraft is used.

4.4.3 Fuel Costs

𝐶 = 	𝑛 , 	 ∙ 	𝑃 	 ∙ 	𝑚 	 (4.53)

𝑚 	= 	𝑚 1 −	𝑀 (4.54)		

In order to calculate the fuel costs (𝐶), the mass of fuel must be calculated using (4.54). The
number flight per year (𝑛 ,) must be calculated using an empirical formula derived in the
AEA method by taking flight time (𝑡) for one trip into account. By dividing the trip distance
by the cruise velocity, one can approximate the flight time for one trip. The fuel price (𝑃) is
taken from IATA (2019). At the time of research, the fuel price was 0.37 /kg. The mass of
fuel (𝑚) is determined using (4.54) and by using the method in chapter 3.2.

4.4.4 Maintenance Costs

𝐶 = 	 𝑡 , , + 	𝑡 , , ∙ 𝐿 +	𝐶 , , , + 	𝐶 , , , ∙ 𝑡 	 ∙ 	𝑛 , (4.55)

𝑡 , , maintenance man hours for airframe per flight hour
𝑡 , , maintenance man hours for engine per flight hour
𝐿 labor rate
𝐶 , , , cost of material for airframe per flight hour
𝐶 , , , cost of material for engine per flight hour

An aircraft operator must always maintain it for making it airworthy. Large maintenance costs
arise from spare parts and maintenance personnel working hours. Using the comprehensive
approach (4.55), one can define the overall maintenance costs (𝐶). While 𝐶 , , , , defined
mainly by the operating empty mass of the aircraft, 𝐶 , , , is accounted by obtaining the
number of shafts, compressors and other engine parameters. Therefore, by multiplying all
these factors by the flight time (in hours) and number of flights per year, 𝐶 is found. A few
engine parameters are required for engine maintenance costs and they differ between turbo-
fan, turboshaft and turboprop.

54

Table 4.10 Engine parameters of turbofan, turboprop and turboshaft
Parameter Turbofan Turboshaft Turboprop

Overall Pressure Ratio 26.5 16 25

Number of Compressor stages 12 14 12

Number of Shafts 2 2 3

4.4.5 Staff Costs

𝐶 = 	 (𝑛 𝐿 +	𝑛 𝐿) ∙ 	 𝑡 	 ∙ 	𝑛 , (4.56)

The staff costs (𝐶) for a commercial flight is calculated here. The number of cockpit crew
(𝑛), for a short to medium haul flight would 2. The number of cabin attendants (𝑛), de-
pends on the number of passengers as one cabin attendant is required per 50 passengers. In
this case with 150 passengers recommended by Airbus, 𝑛 would be equal to 3. The above
two factors are multiplied by their appropriate labor rates, block time (𝑡) and number of
flights per year. Block time is defined as the time since the chalks are removed in the origin
airport and when they are placed back after landing in the destination airport.

4.4.6 Fees and Charges

𝐶 = 	𝐶 , +	𝐶 , +	𝐶 , (4.57)

A flight also incurs costs from fees and charges (𝐶) from the airport. It is the sum of land-
ing fees (𝐶 ,), navigation fees(𝐶 ,) and ground handling fees(𝐶 ,). They can
be calculated using the AEA method.

After completing the calculations individually, all the costs are added together to find the di-
rect operating costs of an aircraft annually. In this case, an example flight between Hamburg
and Lisbon was used with a trip distance of 1190 NM. A 3D model is created to understand
the division of costs of an aircraft.

55

4.5 Life Cycle Assessment

The design crucial design driver for an aircraft is its fuel efficiency, costs and aviation regula-
tions that govern the overall design requirements. It is important to take into account of the
environmental impact (EI) caused by the aircraft from the time of conceptualization till the
end of life. The methodology followed here is created by Johanning (2013). A tool was creat-
ed study the impact throughout all the phases of an aircraft by Johanning (2016). This tool
was used to evaluate all the aircraft concepts proposed in this thesis. The working principle of
the tool is briefly explained here.

Figure 4.7 Processes considered in life cycle assessment (Johanning 2013)

All the input and output emissions that lead to climate change is normalized to CO2-
equivalent emissions. PKM is used as a functional unit. It stands for per passenger over one
kilometre. The comparison is done using CO2-equivalent per PKM. The tool uses the ReCiPe
method which calculates 18 mid-point categories and 3 end-point categories. In this tool, the
above processes are mainly considered for calculating the EI in terms of Single Score (SS).
The SS is a summary of EI of an aircraft in one score which will be used for comparison. For
the purpose of this thesis, CO2 emissions during cruise flight, absolute share of CO2 and sin-
gle score will be determined.

Initially, a basic set of parameters are calculated. Then, all the inputs and outputs are calculat-
ed in terms of PKM from all the processes that are being considered. This leads to determina-
tion of results from the inventory analysis, that is magnitude of emissions. The mid-point and
end-point categories are calculated next that provides single score along with the summary of
impact assessment. The inputs for LCA for this thesis are trip range, trip fuel mass, engine
mass, cruise altitude, flight time and number of flights from the preliminary sizing of the air-
craft. To understand how the flight parameters of an aircraft can be optimized to reduce the
environmental impact, one should refer to Caers 2019.

Operation

End-of-life

Wind tunnel
testing

Flight test
campaign

Material
production

Computer use
during design

Use of production
facilities

Production

Design &
Development

LandfillReuse

Energy generation
and consumption

at airports

Operation of ground
handling vehicles

Kerosene
production

LTO-cycle

Cruise flight

56

5 Results

The results from the aircraft of all the concepts mentioned in chapter 4 are presented here. In
both the tools i.e. PreSTo for propeller and turbofan engine driven aircraft, a baseline aircraft
was created similar to A320. Using the baseline aircraft in both cases, the results are normal-
ized in order to compare them with A320. In the following section, results from different
types of turbo-electric/hydraulic propulsion systems are reviewed. A total of 8 configurations
are analysed. The following nomenclature is used to classify aircraft configurations : the first
two letter indicate the type of gas turbine engine used (turboshaft (TS) or turboprop (TP)), the
third and fourth letter describe the type of propulsion architecture used (turbo-electric (TE) or
turbo-hydraulic (TH)) and number presents the number of propulsors used.

5.1 Turbo-Electric/Hydraulic Propulsion System

5.1.1 Mass Breakdown of Propulsion System

Figure 5.1 Mass breakdown of turbo-hydraulic propulsion system

Figure 5.1 shows the breakdown in mass of the turbo-hydraulic propulsion system. The gas
turbine engine occupies majority of the pie since it produces the majority power required and
it also compensates for the inefficiencies of the overall system. The piping for the hydraulic
fluid is heavy because it includes the mass of the fluid, pressure line pipe and return line pipe.
Also, the many of the small components such as valves and filters are not taken into account.

22%

16%

14%

48%

Piping

Hydraulic pump

Hydraulic Motor

Gas Turbine Engine

57

Figure 5.2 Mass breakdown of turbo-electric propulsion system

In Figure 5.2, one can notice the distribution of mass of the turbo-electric propulsion system.
Similar to turbo-hydraulic system, the gas turbine engine is heavier than other components.
The power electronics and distribution cable lighter but if the sizing the distribution cables
might be heavier in reality.

5.1.2 Maintenance Costs

Figure 5.3 Different aircraft configurations vs maintenance costs

28%

10%

28%

4%

30%

Electric Motor

Power Electronics

Electric Generator

Distribution Cable

Gas turbine Engine

6044953 5952010 5740076

6446930 6208507
6474902

6213254

6988642
6718629

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

8000000

A320 TSTE2 TSTH2 TSTE4 TSTH4 TPTE2 TPTH2 TPTE4 TPTH4

M
ai
nt
en

nc
e
co
st
s (
M
$)

Different Aircraft Configuration

58

In Figure 5.3, the maintenance costs of studied aircraft configuration are represented. It is de-
duced that TSTH2 has the lowest maintenance cost, even smaller than A320. Another deduc-
tion is that, the maintenance costs increase with the number of engines and it seems appropri-
ate. The turboprop engine equipped aircraft have higher costs due to its higher mass compared
to turboshaft engines. The reduction in costs also arise from the lower number of shafts and
compressors stages. Similarly, the electric engines have higher costs due to their high specific
power.

In fact, the hydraulic system needs more maintenance. According to Rosero (2006), the
maintenance costs of electric system is lower than a hydraulic system. This specific difference
cannot be taken into account in the AEA method for calculating DOC since in this method,
the calculation of Maintenance Costs mainly relies on the operating empty mass of the air-
craft. Also, according to Caldwell (2018), the price of hydraulic motors is less expensive.

5.1.3 Trip Fuel Mass & PSFC

Figure 5.4 Different aircraft configurations vs trip fuel mass

The above graph provides an interesting outlook on the variation in trip fuel mass for different
aircraft configuration. Repeatedly, the fuel mass of TSTH2 is the lowest. It is mainly because
of the lower PSFC of turboshaft engine. The difference pattern in fuel mass due to number of
engines varies according to the gas turbine engine.

8489.000 8658.0 8369.4

9571.0
8707.8

10300.7

9173.3
9749.2

8729.0

0.000

2000.000

4000.000

6000.000

8000.000

10000.000

12000.000

A320 TSTE2 TSTH2 TSTE4 TSTH4 TPTE2 TPTH2 TPTE4 TPTH4

Tr
ip
 F
ue

l M
as
s (
kg
)

Different Aircraft Configuration

59

The difference in pattern is mainly due to the Power specific fuel consumption (PSFC) of the
gas turbine engines. The PSFC of turboshaft was calculated based on the requirement of pow-
er for every specific aircraft while for turboprop engine a standard PSFC was applied.

Figure 5.5 PSFC vs fuel mass

For turboprop engine, increasing the number of engines decreases the fuel required. This dif-
ference is because of the increase in propeller efficiency during cruise, landing, take-off and
second segment climb. Since the power required for take-off by one engine is lower for a 4-
engine aircraft, the PSFC is higher. Therefore, for turboshaft engine, the PSFC increases with
the decrease in power required and hence the power required is inversely proportional to fuel
mass.

TSTE2
TSTH2

TSTE4

TSTH4

TPTE2

TPTH2

TPTE4

TPTH4

7000

7500

8000

8500

9000

9500

10000

4.9E-08 5.1E-08 5.3E-08 5.5E-08 5.7E-08 5.9E-08 6.1E-08

Fu
el
 M

as
s (
kg
)

PSFC (kg/W/s)

60

5.1.4 Propeller Efficiency

Figure 5.6 Different aircraft configurations vs propeller efficiency in cruise

In Figure 5.6 the variation in propeller efficiency in cruise is studied. It is visible that when
the number of engines increase, efficiency increases. This is because the disc loading decreas-
es with the decrease in power required by one engine. Also, this graph is only ideal, consider-
ing the diameter of propeller is constant. The requirements such as ground clearance angle
and gap between two engines along the wing must be fulfilled. However, one must not exceed
the ICAO aerodrome reference codes for wingspan. Since A320 aircraft falls in the second
category where the wingspan is limited to 36 m. Therefore, the maximum propeller diameter
is equal to 7 m.

TSTE2, 0.850

TSTH2, 0.853

TSTE4, 0.878

TSTH4, 0.881

TPTE2, 0.843

TPTH2, 0.851

TPTE4, 0.877

TPTH4, 0.879

0.820 0.830 0.840 0.850 0.860 0.870 0.880 0.890

TSTE2

TSTH2

TSTE4

TSTH4

TPTE2

TPTH2

TPTE4

TPTH4

Propeller efficiency in cruise

Di
ffe

re
nt
 A
irc
ra
ft
 C
on

fig
ur
at
io
n

61

5.1.5 Distributed Propulsion System

Figure 5.7 Number of engines against direct operating cost (M$)

Figure 5.7 represents the variation of direct operating costs with respect to change in number
of engines. This graph was created to study the effects of distributed propulsion system on the
conceptual aircraft. The TSTH aircraft was used for this calculation with constant 𝑠𝑖𝑛𝛾. The
propeller diameter was sized accordingly to fit in the 36 m wingspan. The SFC was assumed
to be constant, since a single turboshaft engine will be able to power all the motors. Using the
tool created for designing and deriving different aircraft concepts for turbo-hydraulic/electric
propulsion, 6 new aircraft were designed. It is noticeable that increase in number of engines
lead to higher DOC.

In Brüge 2018, a similar research was carried out in detail. In this research the maintenance
costs of the aircraft were calculated with varying number of engines according to different
cost calculation methods. Unlike present master thesis, the number of engines were increased
without changing the overall aircraft design in Brüge 2018. It was found that the maintenance
costs decrease when the number of engines is more than 3.

Table 5.1 Propeller diameter with increase in number of engines
Number of engines Propeller diameter (m)

2 8.5
4 8
6 5
8 3.5
10 2.6
12 2

30

32

34

36

38

40

42

44

46

0 2 4 6 8 10 12 14

Di
re
ct
 o
pe

ra
tin

g
co
st
s (
M
$)

Number of Engines

62

According to Kerho (2013), when the motors are ducted and placed at optimum locations on
the wing, there are benefits from accelerating the airflow and from differential thrust. Albeit
these concepts cannot be integrated in the aircraft tool used because of the complex CFD sim-
ulations required. It is evident that ducted fans reduce the propeller efficiency (Scholz 2018b)
although it is argued otherwise. A possible reason is that the increases in number of engines
can lead to increase operating empty mass because of the components required. Also, as
shown in Figure 5.3, the maintenance costs increase.

Figure 5.8 Various costs vs. Number of engines

In the above graph, a detailed comparison of different costs with increasing number of en-
gines are plotted. One can see large increases in Depreciation and Maintenance costs. The
maintenance costs mainly rely on the mass and number of engines. In this case, even though
the mass of a single motor reduces, the number of motors increase and also number of com-
ponents. The operating empty mass of the aircraft increases as a result of snowball effect. Alt-
hough, the mass of the wing might reduce due to increase in number of engines since it de-
creases wing bending.

0.0

5000000.0

10000000.0

15000000.0

20000000.0

25000000.0

30000000.0

35000000.0

40000000.0

45000000.0

2 4 6 8 10 12

Di
re
ct
 O
pe

ra
tin

g
Co

st
s

Number of engines

Depreciation Costs Interest Costs Insurance Costs Fuel Costs

Maintenance Costs Staff Costs Fees and Charges

63

Figure 5.9 Comparison of disc loading and propeller efficiency with number of engines

Figure 5.10 Variation of operating empty mass with increasing number of engines

In Figure 5.9, the propeller efficiency in cruise is compared with the increasing number of en-
gines and aircraft model with 4 engines has the highest. The reason for this could be because
of the lower disc loading, also represented in the Figure 5.9. The disc loading mainly depends
on the power required, which in turn depends on the mass of the aircraft. From Figure 5.10, it
also evident that the snowball effect for operating mass of the aircraft increases rapidly. The
reason for the lower disc loading for the 4-engine aircraft is from the lower operating mass
which is almost equal to 2-engine aircraft.

0.000

0.100

0.200

0.300

0.400

0.500

0.600

0.700

0.800

0.900

1.000

0.0

200.0

400.0

600.0

800.0

1000.0

1200.0

2 4 6 8 1 0 1 2

PR
O
PE
LL
ER

 E
FF
IC
IE
N
CY

DI
SC
 L
O
AD

IN
G
(K
W
M
/K
G)

NUMBER OF ENGINES

Disc Loading Propeller Efficiency

40000

41000

42000

43000

44000

45000

46000

47000

48000

49000

0 2 4 6 8 10 12 14

O
pe

ra
tin

g
em

pt
y
m
as
s (
kg
)

Number of engines

64

5.1.6 Direct Operating Costs

Figure 5.11 Different aircraft configurations vs direct operating costs (M$)

A diverse set of parameters from aircraft design, influence the operating costs of an aircraft.
From the graph, one can deduce that DOC increases with the number of engines. Also,
TSTH2 aircraft has a lower DOC compared to A320 due to lower mass of engines and fuel
consumption. A major drawback with all the proposed aircraft configurations, is that it is as-
sumed that gas turbine engines are housed in the cargo compartment. This might initially lead
to lack of cargo space and reduce revenue.

5.1.7 Overall Comparison

In the Table 5.2, the important parameter for evaluating an aircraft is given with the deviation
from the A320 model. While comparing all the parameters, TSTH2 is the best option. As dis-
cussed before. The operating empty mass of TSTH4 is lower than A320. This means that the
collective mass of 4 engines are less than the mass of two turbofan engines mainly due to the
lower power requirement from each engine.

The TSTH4, mainly satisfies the criteria by having the same number of flights per, flight and
cruise speed. Since reduction in 𝑛 , can lead to reduction in revenue for aircraft operator or
the airline. The result of the propeller driven aircraft is better than A320 due to the increase in
bypass ratio. By installing one core engine, in this case the turboshaft engine, a propeller driv-
en by a motor has a higher bypass ratio compared to a turbofan engine.

36.4

38.2

35.6

39.5

36.7

41.37

38.36

41.41

38.43

32.0

33.0

34.0

35.0

36.0

37.0

38.0

39.0

40.0

41.0

42.0

A320 TSTE2 TSTH2 TSTE4 TSTH4 TPTE2 TPTH2 TPTE4 TPTH4

Di
re
ct
 o
pe

ra
tin

g
co
st
s (
M
$)

Different Aircraft Configuration

65

Table 5.2 Comparison of aircraft parameters and different aircraft configurations

TSTE2 TSTH2 TSTE4 TSTH4 TPTE2 TPTH2 TPTE4 TPTH4

𝑚 +76% -8% -10% -54% +153% +60% +15% -30%

𝑚 +14% +8% +15% -1% +29% +11% +24% +8%

𝑚 +9% -2% +11% 0% +21% +8% +17% +5%

𝑆 +8% -3% +10% -1% +20% +7% +16% +4%

𝑉 0% 0% +1% +1% -1% 0% +1% +1%

𝐻 -4% -5% -12% -13% -3% -4% -12% -13%

DOC +5% -2% +8% +1% +14% +8% +15% +6%

𝑛 , 0% 0% +1% +1% 0% 0% +1% +1%

𝑡 0% 0% -1% -1% 0% 0% -1% -1%

Table 5.3 Comparison of CO2 and Single score different aircraft configurations

CO2 in Cruise (g/PKM) CO2 SS SS

TSTE2 +2% +2% +8%

TSTH2 -7% -7% -1%

TSTE4 +13% +12% +20%

TSTH4 +8% +7% +14%

TPTE2 +22% +21% +28%

TPTH2 +2% +2% +8%

TPTE4 +15% +14% +23%

TPTH4 -3% -2% +3%

66

In Table 5.3, results from the LCA are represented as deviations from A320. In the 8 models
compared here, only two models have lower CO2 emissions compared to A320 aircraft. How-
ever, the single score (SS) of the TPTH4 aircraft is 3% more than A320 because of the in-
crease in operating empty mass that leads to increase in materials required and their environ-
mental impact. TSTH2 is observed to be the best candidate in this propulsion system architec-
ture.

5.2 Partial Turbo-Hydraulic/Electric Propulsion System

5.2.1 Engine Mass

Figure 5.12 Total engine mass & engine operation % vs aircraft configuration

115%

115%

116%

116%

133%

133%

136%

136%

144%

144%

148%

148%

232%

232%

243%

243%

0 1000 2000 3000 4000 5000 6000

TE-18%-Scholz

TE-18%-Turbomatch

TH-18%-Scholz

TH-18%-Turbomatch

TE-16%-Scholz

TE-16%-Turbomatch

TH-16%-Scholz

TH-16%-Turbomatch

TE-15%-Scholz

TE-15%-Turbomatch

TH-15%-Scholz

TH-15%-Turbomatch

TE-10%-Scholz

TE-10%-Turbomatch

TH-10%-Scholz

TH-10%-Turbomatch

Engine Mass(kg)

Ai
rc
ra
ft
 c
on

fir
gu
ra
tio

n

67

The partial turbo-hydraulic/electric propulsion concept was studied by implementing these
propulsion architectures in an aircraft with the requirements of A320 aircraft. In Figure 5.12,
the total mass of the propulsion system is plotted against the various aircraft configurations.
As mentioned previously the TH and TE are abbreviations for Turbo-hydraulic and Turbo-
electric propulsion system. The values of percentages from 10% to 18% is the amount of
thrust produced by the turbofan engine of the take-off thrust. The two types of methods to de-
termine kp, are named as Scholz and Turbomatch.

The turbofan engine operation % is also mentioned beside every aircraft concept. The turbo-
fan engine operation % should be less than 140% in order to observe a realistic view with the
existing technology. Therefore, in the above graph, the bars in red indicate that, it is above the
required operation %. The black bars represent that the aircraft are slightly above the required
level and orange bars indicate that the aircraft are within the requirement.

Observing the Figure 5.12, one can deduce that turbo-hydraulic engines generally weight less
than turbo-electric engines. However, the turbo-electric engines have a reduced operation %
compared to alternate option. This is the result of high efficiency of the electric motor and
components. Although, operation % of turbofan and engine mass of both the kp methods are
equal with equal thrust levels, the TSFC of the aircraft differ. This will be explained further in
this chapter. One can deduce that with the decrease in thrust level, the mass of the propulsion
systems increases. As the thrust produced by the turbofan engine decreases, the motor must
provide the remaining required thrust. If the thrust produced by the motor increases, it also re-
quired to size the motor and its components according to the lager requirement. Thus, de-
creasing the thrust produced by the turbofan engine increase the mass of the overall propul-
sion system. Figure 5.13 compares the mass breakdown of the complete propulsion system.

The pie chart on the left represents the composition when thrust level is 10% as opposed to
18% on the right. This comparison was made for partial turbo-hydraulic propulsion system. It
is evident that contribution of mass for motor and its components decrease from 27% to 7%.
However, the total mass of the propulsion system slightly decreases between the two figures.

Figure 5.13 Comparison of propulsion systems for thrust levels of 10% and 18%

68

5.2.2 Fuel Mass

Figure 5.14 Trip fuel mass(kg) & TSFC (kg/W/s) vs aircraft configuration

In the above graph, trip fuel mass is plotted against the different aircraft configurations. Also,
the new TSFC found for each aircraft is mentioned next to the bar. In the previous section,
where the total engine masses were analysed, it was found that the engine mass decreases
with the decrease in thrust produced by the motor. However, for trip fuel mass, it is evident
that as that the motor produces higher amount of thrust, the TSFC and trip fuel mass decrease.
The deduction of decrease in TSFC and trip fuel mass can be explained by reasoning that the
shaft off-take power consumes less fuel. Hence, when the motor utilizes the shaft off-take
power for producing thrust, TSFC reduces with increase in contribution to cruise thrust. Ac-
cording to Figure 5.14, propulsion system where 10% of the take-off thrust is produced by
turbofan engines, consume less fuel. The practicality of this theory can be questioned by inte-
grating the engine operation % which more than 200% for the mentioned propulsion system.

1.17E-05

1.47E-05

1.35E-05

1.34E-05

1.39E-05

1.38E-05

1.38E-05

1.33E-05

1.46E-05

1.46E-05

1.46E-05

1.47E-05

1.44E-05

1.46E-05

1.52E-05

1.50E-05

5500 6000 6500 7000 7500 8000

TH-10%-Scholz

TE-10%-Scholz

TH-15%-Scholz

TE-15%-Scholz

TH-16%-Scholz

TH-10%-Turbomatch

TE-16%-Scholz

TE-10%-Turbomatch

TH-18%-Scholz

TH-15%-Turbomatch

TE-18%-Scholz

TH-16%-Turbomatch

TE-15%-Turbomatch

TE-16%-Turbomatch

TH-18%-Turbomatch

TE-18%-Turbomatch

Trip fuel mass (kg)

Ai
rc
ra
ft
 c
on

fig
ur
at
io
n

69

5.2.3 Overall Comparison

Table 5.4 Comparison of aircraft parameters and different aircraft configurations

𝒎𝑭 DOC TSFC 𝑻𝑻𝑶 𝒏𝑬⁄ 𝒎𝑶𝑬 𝒎𝑴𝑻𝑶

TH-10%-Scholz -15% 0% -24% +3% +4% +3%

TH-15%-Scholz -7% 0% -12% +1% +2% +2%

TH-16%-Scholz -6% 0% -10% +1% +2% +1%

TH-18%-Scholz -3% 0% -5% +1% +1% +1%

TH-18%-Turbomatch -1% 0% -2% +1% +1% +1%

TH-16%-Turbomatch -2% +1% -5% +1% +2% +2%

TH-15%-Turbomatch -2% +1% -5% +1% +2% +2%

TE-18%-Scholz -2% +1% -5% +2% +3% +2%

TH-10%-Turbomatch -5% +1% -10% +3% +4% +3%

TE-16%-Scholz -5% +1% -10% +3% +4% +3%

TE-18%-Turbomatch 0% +1% -3% +2% +3% +2%

TE-15%-Scholz -6% +1% -13% +3% +5% +4%

TE-16%-Turbomatch -1% +2% -5% +3% +4% +3%

TE-10%-Scholz -14% +2% -26% +6% +8% +6%

TE-15%-Turbomatch -1% +2% -7% +3% +5% +4%

TE-10%-Turbomatch -4% +3% -13% +6% +8% +6%

Table 5.6 provides a detailed comparison of all the aircraft analysed for partial turbo-
electric/hydraulic propulsion system with A320 aircraft. The comparison is given in % of de-
viation from the values of the reference aircraft. The main parameters used to identify the best
candidate are fuel burn and DOC as they align with objectives of this research. From the pre-
vious sections it is noticeable that TH/TE-10% aircraft have a lower fuel mass, but they can-
not be considered due to their turbofan engine operation %. When comparing the inefficiency
of TH/TE-18% and improbability of TH/TE-10%, TH/TE-15% & 16% are observed to be
good candidates. However, from Figure 5.12, TH/TE-15% is also eliminated. Therefore
TH/TE-16% can be considered as ideal candidates and specifically TH-16%-Scholz can be
chosen as the best candidate. TH-16%-Scholz is 2% more heavier than A320 in terms of op-
erating empty mass but reduces the TSFC by 10%. The benefits of TH are already mentioned
in the previous sections. The accuracy of Scholz method can be questioned

70

5.2.4 Life Cycle Assessment

Table 5.5 Comparison of CO2 and Single score for different aircraft configurations

 CO2 in Cruise (g/PKM) CO2 SS SS

TH-10%-Scholz -23% -22% -20%

TH-15%-Scholz -16% -15% -12%

TH-16%-Scholz -15% -13% -11%

TH-18%-Scholz -12% -11% -8%

TH-18%-Turbomatch -10% -9% -6%

TH-16%-Turbomatch -11% -10% -7%

TH-15%-Turbomatch -11% -10% -7%

TE-18%-Scholz -11% -10% -7%

TH-10%-Turbomatch -14% -13% -10%

TE-16%-Scholz -14% -12% -10%

TE-18%-Turbomatch -9% -8% -5%

TE-15%-Scholz -15% -14% -11%

TE-16%-Turbomatch -10% -9% -6%

TE-10%-Scholz -22% -21% -18%

TE-15%-Turbomatch -10% -10% -7%

TE-10%-Turbomatch -13% -12% -9%

The Table 5.5 is comparison all the aircraft configuration and their environmental impact in
terms of deviation from A320 aircraft. While comparing Scholz and Turbomatch method,
Scholz method shows a reduction in environmental impact. It is also evident that all the air-
craft configurations have less emissions and SS with respect to A320. TH-10%-Scholz, makes
the least environmental impact and TE-18%-Turbomatch makes the most among the partial
turbo-electric/hydraulic propulsion systems. As previously chosen, TH-16%-Scholz is rela-
tively in the midpoint of these values.

71

6 Discussion

6.1 Comparison of Most Advantageous Propulsion Systems

Figure 6.1 Comparison of DOC of superior propulsion systems with A320

Figure 6.2 Comparison of fuel mass of superior propulsion systems with A320

Figure 6.3 Comparison of LCA of superior propulsion systems with A320

34.6
34.8
35

35.2
35.4
35.6
35.8
36

36.2
36.4
36.6

A320 TSTH2 TH-16%-Scholz

Di
re
ct
 O
pe

ra
tin

g
Co

st
s (
M
$)

Aircraft Configuration

6600
6800
7000
7200
7400
7600
7800
8000
8200
8400
8600

A320 TSTH2 TH-16%-Scholz

Fu
el
 M

as
s (
kg
)

Aircraft Configuration

0.013

0.0135

0.014

0.0145

0.015

0.0155

0.016

0.0165

A320 TSTH2 TH-16%-Scholz

LC
A
-S
in
gl
e
Sc
or
e

Aircraft Configuration

72

In the previous chapter, the results from aircraft design of all the propulsion concepts were
presented. In this section, the best aircraft from each propulsion system concept is compared
with the reference aircraft A320. Figure 6.1, 6.2 and 6.3 compare these aircraft in terms of
DOC, fuel mass and LCA to fulfil the objective of this research. One apparent observation
from the figures is that partial turbo-hydraulic propulsion system is superior to turbo-
electric/hydraulic and classic jet propulsion.

A few requisites have to be stated before comparing the three aircraft. Turbo-hydraulic system
is superior in fuel burn, DOC and LCA to turbo-electric propulsion because both the novel
concepts chosen for comparison are equipped with only turbo-hydraulic system. TSTH2 air-
craft is only slightly better than A320. Since this a conceptual design, there many factors are
not considered and have been ignored. These factors might increase the overall mass and thus
the DOC and LCA. It would only be worth to proceed with the detailed research if the design
proves to have significant advantages. Having this perspective, TH-16%-Scholz seems to
have the advantage over the latter.

The LCA analysis was based mainly on the engine mass, operating empty mass and fuel burn.
But other factors such as materials used for electric system and hydraulic systems were not
analysed. Furthermore, having more engines lead to more basic components and can lead to
further damage to the environment. Therefore, a detailed analysis can lead to disadvantage for
the researched propulsion system concepts.

6.2 Benefits and Drawbacks of Researched Propulsion Concepts

For TSTH2, 100% of the shaft power is extracted to drive the generators/pumps and the gas
turbine itself does not produce any thrust. The advantage that the turbofan engine gains is by
producing thrust while also supplying power to the motors. Thus, increases the bypass ratio of
the engine. TSTH2 also increases the bypass ratio by having single core engine and many mo-
tors. While comparing these two concepts with A320 aircraft, the maximization of turbofan is
limited by its size and cowling.

The advantages of being able to install the electric/hydraulic motors flexibly is unprecedented.
This advantage is applicable for both the propulsion concept. The fans can be placed at the
most optimum position for gaining aerodynamic benefits by producing power at a different
location for partially and completely turboelectric/hydraulic propulsion system. The main gas
turbine engine can be located at a convenient location to receive undisturbed flow. While the
fans can be located to ingest boundary layer and to reduce drag. Also, the fan speed and the
shaft speed are decoupled. The electric or the hydraulic system act as a variable gearbox.

73

The partial turbo-electric/hydraulic configuration offers better access for maintenance, while
completely turbo-electric/hydraulic system with embedded engines can cause difficulty during
maintenance.

Also, the heat produced by the engine must be dissipated efficiently. Heat insulation tech-
niques and exhaust for engines can be adapted from fighter aircraft that are installed with en-
gines inside the fuselage. Although, it might need additional insulation material that can in-
crease the operating empty mass. As a snowball effect, it will lead to increase in DOC.

Table 6.1 Noise level data of A400M and A320 aircraft (EASA 2019)
Aircraft Name Full Power EPNdB Flyover EPNdB Approach EPNdB

Airbus 400M 95.6 90.6 102.5

Airbus 320-200 93.4 85.8 95.5

Airbus 350-900 90 87.9 96.4

The industry is currently pushing towards quieter flights and installing gas turbine engines in-
side the fuselage does not support a quiet flight. Table 5.3 is a comparison between aircraft
with the noise level in effective perceived noise in decibels (EPNdB). The A320 aircraft is
compared with A400M and A350-900. A400M was chosen for comparison because its design
characteristics are similar to the aircraft proposed.

Currently, A350 aircraft is said to have the quietest cabin according to BDL (2019). It is evi-
dent that propeller driven aircraft have a higher noise level compared to jet propelled aircraft
(EASA 2019). It should be noted that, A400M is a defence cargo aircraft and the noise insula-
tion for the cabin will be minimum. It is also evident that A350-900 consists of a quiet cabin
because of the noise insulation used for the cabin. A massive insultation will be required for
the proposed aircraft, since the engines are placed inside the fuselage.

The propellers driven by the motors cannot perform well at high altitudes where the turbofan
engines typically fly. The turbofan engines fly in high altitude due to the reduction of density
and better efficiency. In order to fly at high altitudes, the aircraft will have to travel at high
velocity. Flying at high velocity for propellers can lead to increase in drag due to high blade
tip speed. Therefore, for a turbofan engine and a propeller driven by a motor cannot work ef-
ficiently at a specific altitude.

Although hydraulic system is proven earlier to be superior to electric system, it would be ad-
vantageous to use the latter. Since the cabin and the inflight equipments are powered by elec-
tric system, a large power-offtake for electric system can decrease the mass of additional
components.

74

6.3 Future Work

When the complete design of the partial turbo-hydraulic propulsion system is proven, the
shaft off-take power extraction of the turbofan engine can be improved by designing the core
and turbine specially to meet the requirements. Many more thrust levels can be efficient and
become reality. In Figure 6.4, max rated horse power extraction as % of shaft power is com-
pared for different engines. It also shows that latest generation engines extract more % of
shaft power. The increase in extraction of shaft power is because all the manufacturers head
towards a more electric aircraft.

Figure 6.4 Shaft Power offtake levels of different turbofan engines (Lupelli 2011)

The overall mass of the electric system is said to be diminished in the future by manufacturing
components with superconductive materials as shown in Table 6.2. Even though the values in
the below table look futuristic, NASA estimates to achieve this by 2030 (Smith 2018). This
might lead to better aircraft design and efficiency. But comparing the two-propulsion system’s
mass breakdown in the current scenario, one can deduce that the electric system is heavier.
Even though, the electric system is more efficient, the hydraulic system’s power to weight ra-
tio is lower.

Table 6.2 Superconductive components of electric system (Pornet 2017)
Component Specific weight Efficiency

Superconductive Motor 20 kW/kg 99%

Superconductive Cables 9.2 kg/m 100%

Power Electronics 18 kW/kg 99.5%

Generator 5 kW/kg 95%

75

Figure 6.5 A graphic mock-up of Airbus E-fan X (Airbus 2017)

A relatively new technology, the electric hybrid propulsion system is currently being tested on
BAe 146. For further details about the Hybrid-Electric Bae146, please refer to Jayme 2019.
Among the four gas turbine engines of the aircraft, one engine is replaced with a electric duct-
ed fan (green engine in the Figure 6.5). Similarly, to demonstrate the partial turbo-electric/
hydraulic propulsion technology, the propulsion system can be integrated with the current
A320 aircraft. After understanding the viability of the technology, it can be further re-
searched, and a new aircraft can be designed to extract maximum benefits of this technology.

76

7 Conclusion

This paper provides an overview of turbo-electric/hydraulic, partial turbo-electric/hydraulic
and distributed propulsion system. It mainly examined the decoupling of power generation
device and thrust generation device. The quest to find the superior propulsion system model
was fulfilled by creating and investigating the effectiveness of all the propulsion systems. The
integration of novel propulsion systems into an existing commercial aircraft helped in under-
standing the viability of the concepts. The advantages of these technologies were tested based
on their direct operating costs, environmental impact and fuel burn. The tools that were re-
quired to perform these examinations were developed by HAW Hamburg and modified ac-
cording to the requirements of the thesis.

A simple mass model for turbo-hydraulic/electric system was developed initially and a total of
eight aircraft were compared. The performance of this propulsion system was investigated by
enabling them with turboshaft and turboprop engines. It was found that turboshaft engines
were preferred compared to turboprop due to their fuel efficiency. During the analysis, it was
determined that turbo-hydraulic propulsion system is superior to electric propulsion. The
overall performance of the A320 aircraft was slightly overpowered by a turbo-hydraulic air-
craft with two engines. Since the gas turbine engine in this model does not produce any thrust
among many disadvantages that were discovered, an advanced hybrid model was developed.

In order to understand the performance of distributed propulsion, a specific aircraft was se-
lected, and the number of engines were increased from 2 to 12 and investigated. During the
study, the increase in number of engines demonstrated an increment in DOC. The fluctuations
in propeller efficiency and disc loading were also examined.

The partial turbo-electric/hydraulic propulsion system was analysed having a turbofan engine
to power the fans using shaft off-take power and produce thrust simultaneously. Scholz and
Turbomatch methods were used to determine the revised TSFC that will recalculate the DOC
for that aircraft. Different thrust levels were set up to investigate the change in performance
by using different combinations. A total of 16 models were analysed and compared. Partial
turbo-hydraulic concept demotes the performances of A320 and completely turbo-hydraulic
concepts. This model for propulsion leads back to jet fuel but it is an initiative towards green-
er aircraft for the future.

Future research can be carried out by implementing a detailed calculation by including the
aerodynamics advantages that can be extracted from this concept. An advanced superconduct-
ing material can be used for electric system and components to increase the efficiency to up to
a 100%. The core engine of the turbofan engine can be sized accordingly in order to the max-
imize the overall efficiency.

77

List of References

ADVISORY COUNCIL for AVIATION RESEARCH and INNOVATION in EUROPE
(ACARE), 2017. Strategic Research and Innovation Agenda, vol.1, p. 14. Available at:
https://bit.ly/2Kuufh4, archived as: https://perma.cc/4DWG-BL34

AIGNER, B, NOLLMAN, M, STUMPF, E, 2018. Design of a Hybrid Electric Propulsion
System within a Preliminary Aircraft Design Software Environment. Bonn: Deutsche Gesell-
schaft für Luft- und Raumfahrt - Lilienthal-Oberth. P.2. Available at:
https://doi.org/10.25967/480153.

AIRBUS, 2017. Airbus, Rolls-Royce, and Siemens team up for electric future Partnership
launches E-fan X hybrid-electric flight demonstrator. France : Airbus S.A.S. Available at:
https://bit.ly/2vXjZpR, archived as: https://perma.cc/7ZRS-KXTY.

AIRBUS, 2019. A320 Aircraft Characteristics – Airport and Maintenance Planning. Blagnac
Cedex, France : Airbus S.A.S. Available at: https://bit.ly/2IjsDUY, archived as:
https://perma.cc/VZA9-PV8Q.

ANG, A W X, RAO, Gangoli, KANAKIS, T, LAMMEN, W, 2018. Performance Analysis of
an Electrically Assisted Propulsion system for a Short-Range Civil Aircraft. Intitution of Me-
chanical Engineers, J Aerospace Engineering 2019, Vol. 233(4) 1490-1502. Sage Publica-
tions. Available at: https://journals.sagepub.com/doi/10.1177/0954410017754146.

ANTON, Frank, 2018. Hybrid-Electric Propulsion Systems for Aircraft. In: Electric and Hy-
brid Aerospace Symposium Cologne, 2018. UKIP Media and Events. Available at:
https://www.ukintpress-conferences.com/uploads/SPEHAT18/d1_s1_p5_frank_anton.pdf, ar-
chived at: https://perma.cc/6RXE-YYT5.

BHASKAR, Roy, PRADEEP, A.M, 2012. Lecture Notes - Jet Aircraft Propulsion. Bombay,
India: Indian Institute of Technology. P 23. Available at:
https://nptel.ac.in/courses/101101002/downloads/Lect-27.pdf, archived as:
https://perma.cc/P33N-L9ZM.

78

BRÜGE, Niklas, KRANICH, Felix, 2018. Wartungskosten von Passagierflugzeugen bei ver-
scheidener Triebwerkanzahl berechnet nach DOC-Methoden. Hamburg: Project, Department
of Automotive and Aeronautical Engineering, University of Applied Science of Hamburg.
Available at: http://nbn-resolving.org/urn:nbn:de:gbv:18302-aero2018-04-30.011, archived
as: http://doi.org/10.15488/4306.

BUNDESVERBAND DER DEUTSCHEN LUFTVERKEHRSWIRTSCHAFT, 2019. Air-
craft Noise. Berlin: German Aviation Association. Available at:
https://www.bdl.aero/en/topics-and-positions/sustainability/aircraft-noise/, archived as:
https://perma.cc/2UCS-XSPR.

CAERS, Brecht. Conditions for Passenger Aircraft Minimum Fuel Consumption, Direct Op-
erating Costs and Environmental Impact. Hamburg: Master Thesis, Department of Automo-
tive and Aeronautical Engineering, University of Applied Science of Hamburg. Available at:
http://library.ProfScholz.de .

CALDWELL, Niall, 2018. Digital Displacement Technology for Aerospace. In: Electric and
Hybrid Aerospace Symposium Cologne, 2018. UKIP Media and Events. Available at:
https://www.ukintpress-conferences.com/uploads/SPEHAT18/d1_s2_p4_niall_caldwell.pdf,
archived as: https://perma.cc/ETQ4-5PDT.

COMPACT DYNAMICS, 2016. Technology Examples – Aviation. Starnberg, Germany:
Compact Dynamics. Available at: https://www.compact-dynamics.de/en/aviation/, archived
as: https://perma.cc/4AAH-QHY3.

CROCKNER, David, 2007. Dictionary of Aviation – Second Edition. London: A&C Black
Publishers 2007. eISBN-13: 978-1-4081-0226-8.

EUROPEAN UNION AVIATION SAFETY AGENCY, 2019. EASA Certification Noise Lev-
els. Available at:
https://www.easa.europa.eu/sites/default/files/dfu/MAdB%20Heavy%20Prop%28190806%29
.xlsx, archived as: https://perma.cc/UMK8-6MFW.

79

FELDER, James, BROWN, Gerald, DAEKIM, Hyun, CHU, Julio, 2011. Turboelectric Dis-
tributed Propulsion in a Hybrid Wing Body Aircraft. In: 20th International Society for Air-
breathing Engines Gothenburg, 2011. Cleveland, USA: NASA Glenn Research Center. Avail-
able: https://ntrs.nasa.gov/search.jsp?R=20120000856.

GESSEL, Hendrik, WOLTERS, Florian PLOHR, 2018. System Analysis of Turbo Electric
and Hybrid Electric Propulsion Systems on a Regional Aircraft. Belo Horizonte: International
Council of the Aeronautical Sciences. Available at: https://bit.ly/2Mnen2f, archived as:
https://perma.cc/KW3S-TEZX.

GUNSTON, Bill, 2009. The Cambridge Aerospace Dictionary – Second Edition. New York,
USA: Cambridge University Press. Available at: https://bit.ly/2lKSaPe.

HATAMI, Houman, 2013. Hydraulic Formulary. Rexroth Bosch Group. Available at:
https://www.boschrexroth.com/business_units/bri/de/downloads/hyd_formelsammlung_en.pd
f, archived as: https://perma.cc/7ADB-TE7P

HÜNECKE, Klause, 2003. Jet Engines – Fundamentals of Theory, Design and Operation.
Osceola, USA: Motorbooks International Publishers & Wholesalers, 1997. ISBN 0-7603-
0459-9.

INTERNATIONAL AIR TRANSPORT ASSOCIATION, 2019. Jet Fuel Price Monitor.
Montreal, Canada: International Air Transport Association. Available at:
https://www.iata.org/publications/economics/fuel-monitor/Pages/index.aspx, archived as:
https://perma.cc/4PUX-SRLR.

JAYME, Diego Benegas, 2019. Evaluation of Selected Hybrid-Electric Aircraft Projects.
Hamburg: Master Thesis, Department of Automotive and Aeronautical Engineering, Universi-
ty of Applied Science of Hamburg. Available at: http://library.ProfScholz.de.

JOHANNING, Andreas, 2017. Methodik zur Ökobilanzierung im Flugzeugvorentwurf. Mün-
chen : Verlag Dr. Hut, 2017. Available at: https://www.fzt.haw-
hamburg.de/pers/Scholz/Airport2030.html, archived as: http://d-nb.info/1133261876/34.

80

KERHO, Michael, KRAMER, Brian, 2013. Turboelectric Distributed Propulsion Test Bed
Aircraft. In: Technical Seminar, FY12 LEARN Phase, 2013. NASA Aeronautics Research
Mission Directorate (ARMD). Available at:
https://www.nari.arc.nasa.gov/sites/default/files/KERHO_LEARN.pdf, archived as:
 https://perma.cc/H3JC-YZUS.

KOPPE, Matthias, 2012. Kraftstoffverbräuche von Turbofan, Propfan und Turboprop im Ver-
gleich. Hamburg: University of Applied Sciences, Hamburg. Pp 55-62. Available at:
http://library.ProfScholz.de, archived as: https://perma.cc/X76Z-TDSY.

KUDELA, Henryk, 2001. Hydraulic losses in pipes. Poland: Wroclaw University of Science.
Available at: http://www.energiazero.org/esercizi/hydraulic%20losses%20in%20pipes.pdf,
archived as: https://perma.cc/B4LJ-TQGH

LUPELLI, Leonardo, 2011. A Study on the Integration of the IP Power Offtake system within
the Trent 1000 turbofan engine. Pisa, Italy: Facolta Di Ingegneria, Univeversita Di Pisa.
Available at: https://core.ac.uk/download/pdf/14703878.pdf, archived as:
https://perma.cc/EHX8-HE4S.

MANOLOPOULOS, Charalampos, LACCHETTI, Matteo, SMITH, Alexander et al., 2018.
Design of Superconducting AC Propulsion Motors for Hybrid Electric Aerospace. American
Institute of Aeronautics and Astronautics 2018-5000. Available at:
https://doi.org/10.2514/6.2018-5000.

MEIER, Nathan, 2005. Jet Engine Specification Database. Available at: https://www.jet-
engine.net, archived as: https://perma.cc/6MBK-S3LT.

NATIONAL ACADEMICS OF SCIENCES, ENGINEERING, AND MEDICINE, 2016.
Commercial Aircraft Propulsion and Energy Systems Research – Reducing Global Carbon
Emission. Washington, DC: The National Academies Press. Pp. 51-59 Available at:
http://doi.org/10.17226/23490

NATIONAL PROGRAMME on TECHNOLOGY ENHANCED LEARNING, 2013. Intro-
duction to Hydraulic Systems. Guwahati, India: Indian Institute of Technology. P.2 Available
at: https://nptel.ac.in/courses/112103174/21, archived as: https://perma.cc/7RRX-HPRM.

81

NITA, Mihaela Florentina, 2008. Aircraft Design Studies Based on the ATR 72. Hamburg:
Project, Department of Automotive and Aeronautical Engineering, University of Applied Sci-
ence of Hamburg. Available at: https://www.fzt.haw-
hamburg.de/pers/Scholz/arbeiten/TextNita.pdf, archived as: https://perma.cc/XVT4-6ZHV .

NITA, Mihaela Florentina, 2013. Contributions to Aircraft Preliminary Design and Optimiza-
tion. Hamburg: Dissertation, Department of Automotive and Aeronautical Engineering, Uni-
versity of Applied Science Hamburg. Available at: https://bit.ly/2RmZWL2, archived as:
https://perma.cc/2KKA-EBHH.

PARKER AEROSPACE, 2009. Engine-Driven Pumps. Michigan, USA: Parker Hannifin
Corporation. Available at: https://prker.co/31Gy7RY, archived as: https://perma.cc/5CFR-
NCJE.

PARKER HANNFIN COPORATION, 2013. Sizing Tube to Maximize System Efficiency.
Ohio, USA. Available at: https://prker.co/2TCx8PN, archived as: https://perma.cc/C74C-8PJ4

PECKNER, Donald, BERNSTEIN, Irving Melvin, 1977. Handbook of Stainless Steels. New
York, USA: McGraw-Hill.

PORNET, Clement, 2017. Conceptual Design methods for Sizing and Performance of Hy-
brid-Electric Transport Aircraft. Munich: Technical University of Munich. Pp 66-77. Availa-
ble at: https://mediatum.ub.tum.de/doc/1399547/1399547.pdf, archived as:
https://perma.cc/MV7V-NFWL.

RAPOPORT, Geoff, 2017. Airbus Pivots Electric Aircraft Plans. Available at:
https://www.avweb.com/recent-updates/business-military/airbus-pivots-electric-aircraft-
plans/, archived as: https://perma.cc/R2QA-TPWX

ROSARIO, Ruben Del, 2014. A Future with Hybrid Electric Propulsion Systems: A NASA
Perspective. In Turbine Engine Technology Symposium Dayton, 2014. Cleveland: NASA
Glenn Research Center. Available at:
https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20150000748.pdf, archived as:
https://perma.cc/J8BF-Q6WD.

82

ROSERO, Javier, ORTEGA, Juan, ROMERAL, Luis, 2007. Moving Towards a More Electric
Aircraft. In: IEEE Aerospace and Systems Magazine, Volume 22, Issue:3, 2007. Available at:
https://doi.org/10.1109/MAES.2007.340500.

ROSTEK, Peter, 2015. Electrical Technologies for the Aviation of the Future – Hybrid Elec-
tric Propulsion. Tokyo, Japan: Europe-Japan Symposium. Available at: https://sunjet-
project.eu/sites/default/files/Airbus%20-%20Delhaye.pdf, archived as:
https://perma.cc/F8MK-HZ72.

SCHILTGEN, Benjamin, FREEMAN, Jeffrey, 2016. Aeropropulsive Interaction and Thermal
System Integration within the ECO-150: A Turboelectric Distributed Propulsion Airliner with
Conventional Electric Machines. American Institute of Aeronautics and Astronautics 2016-
4064. Available at: https://doi.org/10.2514/6.2016-4064.

SCHOLZ, Dieter, 2014. Smart Turboprop – A Possible A320 Successor. In: 4th Symposium
on Collaboration in Aircraft Design, Toulouse, France 2014. Aircraft Design and Systems
Group, University of Applied Science of Hamburg. Available at: https://www.fzt.haw-
hamburg.de/pers/Scholz/Airport2030/Airport2030_PRE_SCAD_14-11-25.pdf, archived as:
https://perma.cc/PF2N-N2SM.

SCHOLZ, Dieter, 2018. Evaluating Aircraft with Electric and Hybrid Propulsion. In: Electric
and Hybrid Aerospace Symposium Cologne, 2018. UKIP Media and Events. Available at:
http://doi.org/10.15488/3986.

SCHOLZ, Dieter, 2018a. Lecture Notes – Aircraft Design. Hamburg: Hamburg Open Online
University (HOOH), University of Applied Science of Hamburg. Available at:
http://HOOU.ProfScholz.de

SCHOLZ, Dieter, 2019. Lecture Notes - Aircraft Systems. Hamburg: University of Applied
Sciences, Hamburg. Available at: https://www.fzt.haw-
hamburg.de/pers/Scholz/materialFSs/SkriptNeu.html.

83

SCHOLZ, Dieter, NITA, Mihaela, 2008. Method for Preliminary Sizing of Large Propeller
Aircraft. Hamburg: Excel Tool, Department of Automotive and Aeronautical Engineering,
University of Applied Science of Hamburg. Available at: https://www.fzt.haw-
hamburg.de/pers/Scholz/materialFE/A-C_Preliminary_Sizing_Prop.xls, archived as:
https://perma.cc/L2WD-AU7W.

SCHOLZ, Dieter, SERESINHE, Ravinka, STAACK, Ingo, LAWSON, Craig, 2013. Fuel
Consumption Due to Shaft Power Off-Takes from The Engine. Hamburg: Workshop on Air-
craft System Technologies. Available at: https://doi.org/10.15488/4462

SCHWARZE, M.C, 2014. Superefficient Quiet Short-Range Aircraft. Stuttgart: Deutscher
Luft- und Raumfahrtkongress. Available at:
https://pdfs.semanticscholar.org/3fa4/dec5b55458d69ded1f81d1d20229a498c6dd.pdf, ar-
chived as: https://perma.cc/T7UY-TWVB.

SKYDROL, 2003. Technical Bulletin – Type IV Fire Resistant Hydraulic Fluids. St. Louis,
USA: Solutia. Available at: http://skydrol-ld4.com/technical_bulletin_skydrol_4.pdf, archived
as: https://perma.cc/SJ5H-DAAS

STÜCKL, Stefan, 2016. Methods for the Design and Evaluation of Future Aircraft Concepts
Utilizing Electric Propulsion Systems. Munich: Dissertation, Institute of Aerospace Engineer-
ing, Technical University of Munich. Available at: https://d-nb.info/1107543258/34, archived
as: https://perma.cc/46XH-XZCY.

TEAL GROUP COPORATION, 2017. Europrop International TP400. World Power Systems
Briefing. Available at: http://tealgroup.com/images/TGCTOC/sample-wpsba.pdf, archived as:
https://perma.cc/M3KQ-72WR.

WARWICK, Graham, 2018. Europe Eyes Fuel-Saving Boundary-Layer Propulsion. In: Fu-
ture of Aerospace. Aviation Week & Space Technology. Available at: https://bit.ly/2mbhDll,
archived as: https://perma.cc/PMF3-XLSA.

84

WELSTEAD, Jason, FELDER, James, 2016. Conceptual Design of a Single-Aisle Turboelec-
tric Commercial Transport with Fuselage Boundary Layer Ingestion. In: AIAA SciTech Con-
ference 2016. Hampton, USA: NASA Langley Research Center. Available at:
https://ntrs.nasa.gov/search.jsp?R=20160007674.

WELSTEAD, Jason, FELDER, Jim, GUYNN, Mark, et al., 2017. Overview of the NASA
STARC-ABL Advanced Concept. Washington, DC, USA: NASA Langley Research Center.
Available at : https://ntrs.nasa.gov/search.jsp?R=20170005612.

All links were accessed after 2019-09-22.

85

Appendix A – Absolute Values of Baseline Aircraft

Table A.1 Aircraft design parameters of A320 and baseline aircraft

 A320 Baseline 1 Baseline 2

Engine Mass (one engine) (kg) 3886.34 3886.34 4001.30

Operating Empty Mass (kg) 41244.00 41244.00 41244.00

Maximum Take-off Mass (kg) 73500.00 72543.55 71038.27

Cruise Speed (m/s) 250.53 237.07 230.19

TSFC/PSFC (kg/N/s / kg/W/s) 1.69E-05 5.50E-08 1.54E-05

Cruise Altitude (ft) 38000.00 29424.66 37808.05

Trip Fuel Mass (kg) 8489.00 7975.39 7703.94

Depreciation Costs ($) 5694769.58 5696220.50 5707755.86

Interest Costs ($) 4686162.61 4687356.56 4696848.88

Insurance Costs ($) 388394.75 388394.74 388394.75

Fuel Costs ($) 3536252.77 3320724.25 3135143.87

Maintenance Costs ($) 6044953.30 6023142.89 6039431.57

Staff Costs ($) 5098062.48 5137475.84 5157989.79

Fees and Charges ($) 10973986.14 10505811.00 9287874.89

DOC (M$) 36.42 35.76 34.41

In Table B.1, the baseline 1 aircraft was based on the all turbo-electric/hydraulic propulsion
and baseline 2 aircraft was based on partial turbo-electric hydraulic propulsion.

86

Appendix B – Absolute Values of TH Aircraft

Table B.1 Aircraft Design Parameters of TSTH2 & TH-16%-Scholz

 TSTH2 TH-16%-Scholz

Engine Mass (one engine) (kg) 3593.04 4289.59

Operating Empty Mass (kg) 44709.76 42050.51

Maximum Take-off Mass (kg) 70952.00 72076.30

Cruise Speed (m/s) 236.88 230.19

TSFC/PSFC (kg/N/s / kg/W/s) 4.99E-08 1.40E-05

Cruise Altitude (ft) 29605.18 37808.05

Trip Fuel Mass (kg) 7891.90 7262.15

Depreciation Costs ($) 5613831.12 5815169.38

Interest Costs ($) 4619559.25 4785238.27

Insurance Costs ($) 382870.77 395989.64

Fuel Costs ($) 3097100.00 2955356.49

Maintenance Costs ($) 5719439.79 6064727.80

Staff Costs ($) 5137203.89 5157989.79

Fees and Charges ($) 10439809.87 9298471.81

DOC (M$) 35.01 34.47

87

Appendix C - Research Proposal

The original Research Proposal is included on the next pages.

88

Research Proposal for a Master Thesis
in Aerospace Engineering

Name of student: Clinton Rodrigo

Autor of Research Proposal: Dieter Scholz

Student registration number: 51819746

Date: 22.01.2019

89

Table of Contents

I. Working Title 3

II. Research Question and Task 4

III. Research Context 5

IV. Proposed Thesis Outline 7

V. Advisor 8

VI. Literature Sources 9

90

I. Working Title

“Basic Comparison of Three Aircraft Concepts: Classic Jet Propulsion,

Turbo-Electric Propulsion and Turbo-Hydraulic Propulsion”

Keywords (at least 5): aeronautics, airplanes, aircraft, aircraft design, flight mechanics, air-

craft performance, engines, turbofan engines, electric propulsion, hybrid propulsion, hybrid

propulsion, distributed propulsion, hydraulics, certification, evaluation, DOC, environment,

Airbus, A320

91

II. Research Question and Task

Research Question:

In light of today's propulsion options for passenger aircraft: What is the superior propul-

sion principle with respect to Direct Operating Costs and environmental impact? Turbo-

electric propulsion, turbo-hydraulic propulsion or the established reference, the turbofan

engine?

Task:

• Literature review of electric respectively hybrid propulsion, distributed propulsion as

well as the characteristics of turbofan engines, electric engines and hydraulic engines.

• Prepare a very short summary about methods and steps in aircraft design.

• Analyze and compare the three engines in terms of overall aircraft design by integrat-

ing them in a short-medium range passenger aircraft using the Preliminary Sizing Tool

(PreSTo) for aircraft design based on the Top Level Aircraft Requirements (TLARs)

of the Airbus A320 used as reference aircraft in this study. Consider also various op-

tion of distributed propulsion for the turbo-electric and turbo-hydraulic concepts.

• Evaluate the three concepts with respect to their fuel burn, Direct Operating Costs

(DOC) and environmental impact.

• Discuss your findings and make recommendations based on your results.

92

III. Research Context

The target to reduce carbon emissions while maintaining the drastic growth in air transport in-

creases the need of improving the existing propulsion systems. With a regular increase in oil

price, the operating costs for airlines tend to go up and airlines take the effort to reduce them.

Extensive research into advanced propulsion technologies and advanced aircraft configura-

tions can lead to fuel savings, cost reductions and less environmental impact. A sustainable

aviation transport system is the final goal. This thesis is a continuation to the work of Prof.

Scholz who has worked on the evaluation of electric and hybrid propulsion, aircraft design

and simple turbofan models for aircraft design optimization. This thesis is one in a string of

student contributions to evaluate new propulsion concepts in aircraft design.

Figure 6 Different hybrid and turbo-electric engine concepts (NAS 2016)

The turbo-electric concept (Figure 1) seems to lead the discussion about new electric propul-

sion concepts for passenger aircraft. This is due to the fact that batteries would be too heavy

for any reasonable range of passenger aircraft – now and in the future. After all, the specific

energy (measured in Wh/kg) of kerosene is orders of magnitude higher than that of batteries

and hydraulic accumulators.

93

A hybrid electric system only attenuates the problem of the heavy batteries, but does not solve

it. As can easily be seen, a turbo-electric propulsion concepts will have a mass of the propul-

sion system three times the reference mass of the turbofan engine. Here a turbo-hydraulic

concept may show some mass advantages. Also the partial turbo-electric (or turbo-hydraulic)

concept may attenuate the problem, but again, is only a blend towards the original turbofan

engine.

In a turbo-electric respectively turbo-hydraulic concepts, the energy generated by the gas tur-

bine engine is converted by a generator or a pump into electric current respectively hydraulic

volume flow. This energy can be utilized by several fans or propellers that are driven by an

electric motor respectively a hydraulic motor. The separation between power generation and

thrust generation is called distributed propulsion and is said to bring advantages to the overall

system design.

Simple models for engine mass, price and energy efficiency are required for the electric and

hydraulic machines. The thesis will contribute to these models with a literature review. The

models can then be used in the tested aircraft design environment at the Aircraft Design and

Systems Group (AERO) at HAW Hamburg. PreSTo is one aircraft design tool that can be ap-

plied. Various methods to calculate the Direct Operating Costs (DOC) for passenger aircraft

are in use at AERO. The environmental impact can be calculated with a Life Cycle Analysis

(LCA) that was developed especially for evaluations in aircraft design.

94

IV. Proposed Thesis Outline

Activity Estimated time *
Performing a literature review continuously
Studying propulsion system concepts 4 weeks
Defining engine parameters for preli-
minary sizing and aircraft design

2 weeks Integrating the propulsion systems into
the new aircraft

Setting up the PreSTo tool for prelimi-
nary sizing and aircraft design

4 weeks Analyzing initial results from the tool to
obtain optimum results

Comparing results from the three
propulsion system options 2 weeks

Defining and optimizing possible parti-
al turbo-electric or turbo-hydraulic con-
cepts

4 weeks

Evaluating results from the three
propulsion system options. Thesis wri-
ting takes place in parallel to all activi-
ties.

4 weeks

Discussing results and making recom-
mendations. Finalizing thesis writing. 2 weeks

Total 22 weeks
 (*) those time estimations are considered as a guideline,

 but might be changing during preparation time of the thesis.

95

V. Advisor

Name : Prof. Dr. Dieter Scholz, MSME

HAW Hamburg (Hochschule für Angewandte Wissenschaften Hamburg)

Department Fahrzeugtechnik und Flugzeugbau

Tel: +49 - 40 - 42875 - 8825 and +49 - 40 - 18 11 98 81 (home office)

E-mail : info@profscholz.de

Name of external supervisor: Prof. Dr.-Ing. Dieter Scholz, MSME

Signature of external supervisor: __

96

VI. Literature Sources

NAS 2016

NATIONAL ACADEMIES OF SCIENCES, ENGINEERING, AND MEDICINE: Commer-

cial Aircraft Propulsion and Energy Systems Research – Reducing Global Carbon Emissions.

Washington, DC : The National Academies Press, 2016. – URL:

http://doi.org/10.17226/23490

Scholz 2018a

SCHOLZ, Dieter: Aircraft Design. Hamburg Open Online University (HOOU), Hamburg

University of Applied Science (HAW Hamburg), Department of Automotive and Aeronauti-

cal Engineering, Lecture Notes, 2018. – URL: http://HOOU.ProfScholz.de

Scholz 2018b

SCHOLZ, Dieter: Evaluating Aircraft with Electric and Hybrid Propulsion. In: UKIP Media

& Events: Conference Proceedings : Electric & Hybrid Aerospace Symposium 2018 (Colog-

ne, 08 -09 November 2018), 2018. – URL: http://doi.org/10.15488/3986 and

URL: https://www.ElectricAndHybridAerospaceTechnology.com

This last reference contains many more suitable references to get started with the thesis. Fur-

ther help can be found also in http://library.ProfScholz.de. Help on thesis writing (German,

English) here: http://ArbeitenHinweise.ProfScholz.de and http://buch.ProfScholz.de (English

text on request).

	Basic Comparison of Three Aircraft Concepts: Classic Jet Propulsion, Turbo-Electric Propulsion and Turbo-Hydraulic Propulsion

	Metadata
	Abstract
	Table of Contents
	List of Figures
	List of Tables
	List of Symbols
	List of Abbreviations
	List of Definitions
	1 Introduction
	1.1 Motivation
	1.2 Title Terminology
	1.3 Objectives
	1.4 Previous Research
	1.5 Structure of the Work

	2 Literature Review
	2.1 Classic Jet Propulsion
	2.2 Electric Propulsion
	2.3 Hydraulic Propulsion
	2.4 Turbo-Hydraulic/Electric Propulsion

	3 Sizing Methodology of Propulsion Systems
	3.1 Hydraulic Propulsion
	3.2 Electric Propulsion System
	3.3 Gas Turbine Engine
	3.3.1 Turboprop Engine
	3.3.2 Turboshaft Engine

	4 Aircraft Design Methodology
	4.1 Requirements
	4.2 Turbo-Electric/Hydraulic Propulsion
	4.2.1 Landing Distance
	4.2.2 Take-off Distance
	4.2.3 Second Segment and Missed Approach
	4.2.4 Cruise
	4.2.5 Propeller Sizing and Efficiency
	4.2.6 Mass Estimation
	4.2.7 Comparison of Parameters

	4.3 Partial Turbo-Electric/Hydraulic Propulsion
	4.4 Direct Operating Costs
	4.4.1 Depreciation Costs
	4.4.2 Interest and Insurance Costs
	4.4.3 Fuel Costs
	4.4.4 Maintenance Costs
	4.4.5 Staff Costs
	4.4.6 Fees and Charges

	4.5 Life Cycle Assessment

	5 Results
	5.1 Turbo-Electric/Hydraulic Propulsion System
	5.1.1 Mass Breakdown of Propulsion System
	5.1.2 Maintenance Costs
	5.1.3 Trip Fuel Mass & PSFC
	5.1.4 Propeller Efficiency
	5.1.5 Distributed Propulsion System
	5.1.6 Direct Operating Costs
	5.1.7 Overall Comparison

	5.2 Partial Turbo-Hydraulic/Electric Propulsion System
	5.2.1 Engine Mass
	5.2.2 Fuel Mass
	5.2.3 Overall Comparison
	5.2.4 Life Cycle Assessment

	6 Discussion
	6.1 Comparison of Most Advantageous Propulsion Systems
	6.2 Benefits and Drawbacks of Researched Propulsion Concepts
	6.3 Future Work

	7 Conclusion
	List of References
	Appendix A – Absolute Values of Baseline Aircraft
	Appendix B – Absolute Values of TH Aircraft
	Appendix C - Research Proposal (Fachhochschule Wiener Neustadt)
	Title
	Table of Contents
	I. Working Title
	II. Research Question and Task
	III. Research Context
	IV. Proposed Thesis Outline
	V. Advisor
	VI. Literature Sources

