Appendix: Engine Data Tables

Piston

		Remarks	INV INLINE					USES VW	ENGINE	USES VW	ENGINE		DIESEL	HORIZ	OPPOSED	MODIFIED VW	RADIAL	RADIAL	HORIZ	OPPOSED	HORIZ	OPPOSED	INLINE RADIAL	RADIAL		HORIZ	OPPOSED	HORIZ
Otto/	No. of	stroke	90	9	9	9	90	90		90		9	D4	9		90	9	90	9		90		90	90	90	90		90
Volume	compression	ratio	6.3		6.3	6.3	6.4	7		~		5	8.2	8					8.5		7.2		5.9	6.4	6.4	8.5		8.5
Spec fuel	consumption	(mu-g/J)	72.7	83.1	77.4	77.4	83.1					82	59.6						111.5		126.7		76.4	105	110			
	Weight	(KG)	148	127	137	102		61		64		350	521	73		09	110	120	27		15		197	411	579	75		118
	R.P.M.	(k-rpm)	2.6	2.3	2.6	2.4	1.9	3.6		3.6		1.8	6)	3.2			16	5.5	_		4.5		1.7	2.1	2.1	3.2		2.8
Take.		power (170 2	125 2	140 2	100	190	40		61 3		335 1	447	61 3		45	150 5	180 5	25 4		16 4		132	550 2		90		125 2
	Displ.	Vol.	5.97	5.97	5.97	3.98	10.16					27.5	16.6	1.68		1.5	2.7	2.9	0.5		0.54		10.16	20.6	29.87	1.91		3.85
	Stroke	length	115		115	101	130					162	160	69			70	70	65		35		130	155		88.9		88.9
			105		105	105	105					156	105	88			06	94	70		70		105	155.5	155.5	117.5		117.5
Ž	of	Cyl.	9	9	9	4	6	4		4		6	9	4		4	9	9	2		4		6	7	6	2		4
		Model No.	M337	MINR6111	M137	M332	M462	4AR1200		4AR1600		HORNET	JUMO205E	SL1700E		STAM1500	003A	003B	SAT500		2RB		AI14RA	PZL-3S	ASZ62IR	2A-120C		4A-235B
		Country Company Model No.	AVIA	AVIA		AVIA		RECTIM		RECTIM		BMW	JUNKER	LIMBAC		PIEPER	PULCH	PULCH	JANWSK		BORZEC		WSKPZL	PZLRZE	WSKPZL	PZLFRA		PZLFRA
		Country	CZ	CZ	CZ	CZ	CZ	FR		FR		DE	DE	DE		DE	DE	DE	PL		PL		PL	PL	PL	PL		PL

(continued)

88.9 5.74 220 2.8 167 10.5 04 88.9 5.74 250 2.8 189 7.4 04 88.9 5.74 235 3.2 145 10.5 04 88.9 5.74 235 3.2 144 10.5 04 155 41.2 1,630 2.4 1,070 6.9 04 155 41.2 1,630 2.4 1,070 6.9 04 155 41.2 1,630 2.4 1,070 6.9 04 155 41.2 1,630 2.4 1,070 6.9 04 150 10.2 223 2.4 217 74.5 6.2 04 150 10.2 223 2.4 242 78.2 6.2 04 150 20.6 428 2.2 450 83.8 6.4 04 110 10.2 223 2.9 483 95														
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 0.04 6 117.5 88.9 5.74 255 3.2 145 10.5 0.4 6 117.5 88.9 5.74 2.35 3.2 144 10.5 0.4 14 155.5 155 41.2 1,630 2.4 1,020 6.9 0.4 14 155.5 156 41.2 1,630 2.4 1,070 6.9 0.4 19 155.5 150 20.6 428 2.2 450 83.8 6.4 0.4 19 105 130 10.2 208 2.4 242 78.2 6.2 0.4 19 105 130 10.2 208 2.4 245 83.8 6.4 0.4 19 105 130 10.2 28 2.4 245 78.2 6.2 0.4 19 155.5 150 20.6 428 2.2 483 95 6.8 0.4 10 12 12 11.8 388 3.2 340 83.8 6.5 0.4 11 18 38 69 1.5 53 3.6 72 84 87.6 77 0.4 12 18 85.5 69 1.5 53 3.6 72 84 87.6 92.8 74.4 87.6 88.5 0.4 14 12.5 98.4 3.93 98 2.5 112 71 8.5 0.4 15 11.5 98.4 3.9 97 2.8 97 84.6 85.7 7 0.4 16 103 98 3.3 74 2.7 86 92.8 7 0.4 17 103 98 4.9 108 2.7 112 85.7 7 0.4	SIMULT FIRING	04		186	7	6.5	18	0.27	40	99	7	TYP274-6	WESLAK	UK
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 0.04 6 117.5 88.9 5.74 2.55 3.2 145 10.5 0.4 6 117.5 88.9 5.74 2.35 3.2 144 10.5 0.4 14 155.5 155 41.2 1,630 2.4 1,020 6.9 0.4 14 155.5 155 41.2 1,630 2.4 1,070 6.9 0.4 14 155.5 150 2.06 428 2.2 450 83.8 6.4 0.4 19 155.5 150 2.06 428 2.2 450 83.8 6.4 0.4 19 155.5 150 2.06 428 2.2 450 83.8 6.4 0.4 19 155.7 112 18.3 38.3 2.9 483 95 6.5 0.4 20 155.8 12 112 11.8 38 3.2 340 83.8 6.5 0.4 20 155.9 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5		9	7	85.7	122	2.7	108	4.9	86	103	9	CO-O-300	ROLSRO	UK
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 71.5 04 6 117.5 88.9 5.74 235 3.2 144 70.5 04 14 155.5 155 41.2 1,630 2.4 1,020 6.9 04 14 155.5 155 41.2 1,530 2.4 1,070 9 105 130 10.2 208 2.4 242 83.8 64 04 9 105 130 10.2 208 2.4 245 83.8 64 04 9 105 130 10.2 208 2.4 245 83.8 64 04 14 122 112 18.3 593 2.9 483 95 6.8 04 9 122 122 128 71 2.6 84 87.6 77 04 1. 85.5 69 1.5 53 3.6 72 87 82 04 4 122.5 98.4 3.93 98 2.5 112 71 88 95 04 4 133.4 108 6.02 145 87 88 92 92 92 84 92 92 92 92 92 92 92 92 92 92 92 92 92		9	8.5	84.6	6	2.8	97	3.9	98.4	112.5	4	CO-0-240	ROLSRO	UK
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04 14 155.5 155 41.2 1,630 2.4 1,020 7.4 0.04 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 14 155.5 155 41.2 1,530 2.4 1,070 6.9 04 14 155.5 150 20.6 428 2.2 450 83.8 6.4 04 9 105 130 10.2 208 2.4 245 83.8 6.4 04 9 105 130 10.2 208 2.4 245 83.8 6.4 04 9 105 130 10.2 208 2.4 245 83.8 6.4 04 9 155.5 150 20.6 428 2.2 450 83.8 6.4 04 9 155.5 150 20.6 428 2.2 450 83.8 6.4 04 9 155.5 150 20.6 428 2.2 848 95 6.8 04 14 122 112 18.3 388 3.2 340 83.8 6.5 04 3 12 12 12.8 71 2.6 84 87.6 77 04 3 12 12 13.8 38 3.2 340 83.8 6.5 04 4 122.5 98.4 3.93 98 2.5 112 71 8.5 04 4 123.5 98.4 3.93 98 2.5 112 71 8.5 04		04	7	92.8	98	2.7	74	3.3	86	103	4	CO-O-200	ROLSRO	UK
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 71.5 04 6 117.5 88.9 5.74 235 3.2 145 71.5 04 9 155.5 155 41.2 1,630 2.4 1,020 6.9 04 14 155.5 156 20.6 428 2.4 1,070 9 105 130 10.2 208 2.4 242 78.2 6.2 04 9 105 130 10.2 208 2.4 242 78.2 6.2 04 9 105 130 10.2 208 2.4 242 78.2 6.2 04 14 122 112 18.3 593 2.9 483 95 6.8 04 14 122 112 18.3 388 3.2 340 83.8 6.4 04 15 18 18 38 3.2 340 83.8 6.5 04 17 85.5 69 1.5 53 3.6 72 84 87.6 77 85 18 12.5 98.4 3.93 98 2.5 112 71 8.5 04		9	8.2	74.4	136		145	6.02	108	133.4	4	CO10-368	ROLSRO	UK
6A3-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 145 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 145 7.4 04 ASH-62M 9 117.5 88.9 5.74 235 3.2 144 10.5 04 ASH-62M 9 155.5 155 153 2.4 1,070 7.5 6.9 04 ASH-82V 14 155.5 155 152 123 2.4 1,070 4.5 6.9 04 ASH-82V 14 155.5 150 10.2 223 2.4 210 7.5 6.9 04 AI-14VF 9 105 130 10.2	OPPOSED													
6A3-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6A8-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350D 6 117.5 88.9 5.74 255 2.8 189 7.4 04 6V-350B 6 117.5 88.9 5.74 235 3.2 144 7.4 04 ASH-62M 9 155.5 155 41.2 1,630 2.4 1,020 7.4 04 ASH-82T 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 ASH-82V 14 155.5 155 41.2 1,530 2.4 1,070 7.5 6.9 04 ASH-82V 14 155.5 156 130 10.2 223 2.4 1,070 7.5 6.2 04 AI-14XF 9 155 130 <td>HORIZ</td> <td>9</td> <td>8.5</td> <td>71</td> <td>112</td> <td>2.5</td> <td>86</td> <td>3.93</td> <td>98.4</td> <td>122.5</td> <td>4</td> <td>CO0-240A</td> <td></td> <td>UK</td>	HORIZ	9	8.5	71	112	2.5	86	3.93	98.4	122.5	4	CO0-240A		UK
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350D 6 117.5 88.9 5.74 235 3.2 145 7.4 04 6A-350D 6 117.5 88.9 5.74 235 3.2 144 7.4 04 ASH-62M 9 155.5 155 41.2 1,630 2.4 1,020 7.4 04 ASH-82T 14 155.5 155 41.2 1,630 2.4 1,070 04 ASH-82V 14 155.5 155 41.2 1,530 2.4 1,070 04 ASH-82V 14 155.5 155 41.2 1,530 2.4 1,070 04 AI-14VF 9 105 130 10.2 223 2.4 217 74.5 6.2<	OPPOSED													
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 5.74 250 2.8 145 7.4 04 6V-350B 6 117.5 88.9 5.74 235 3.2 145 7.8 04 6V-350B 6 117.5 88.9 5.74 235 3.2 144 7.7 04 ASH-62M 6 117.5 88.9 5.74 235 3.2 144 10.5 04 ASH-82M 1 117.5 15.3 2.4 1,070 6.9 04 ASH-82V 1 15.5 15.3 2.4 1,070 6.9 04 ASH-82V 1 15.5 12.2 1,530 2.4 1,070 6.9 04 ASH-82V 1 1 15.5 2 2 2 2 0 0 AI-14KT 9	HORIZ	9	8.5		72	3.6	55	1.5	69	85.5		ARDEMKXI		UK
6A-350C 6 117.5 88.9 57.4 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 57.4 250 2.8 189 7.4 04 6A-350D 6 117.5 88.9 5.74 235 3.2 145 7.4 04 ASH-62M 6 117.5 88.9 5.74 235 3.2 144 10.5 04 ASH-82M 9 155.5 15.5 12.8 1.0 1.0 04 ASH-82V 14 155.5 15.5 1.5 1.0 0.0 04 ASH-82V 14 155.5 14.2 1,630 2.4 1,070 6.9 04 ASH-82V 14 155.5 15.5 16.2 2.23 2.4 1,070 6.9 04 AI-14KT 9 105 10.2 2.23 2.4 245 38.8 6.4 04 AI-14VF	OPPOSED													
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6A-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 145 7.4 04 ASH-62M 9 155.5 15.8 2.987 738 2 567 71.5 6.4 04 ASH-82M 9 155.5 155 12.2 14.2 1,020 2.4 1,020 6.9 04 ASH-82M 9 155.5 155 41.2 1,630 2.4 1,070 6.9 04 ASH-82M 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 ASH-82M 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 AI-14WF 9 105 130 10.2 <td>HORIZ</td> <td>9</td> <td>8.5</td> <td></td> <td></td> <td>3.6</td> <td>53</td> <td>1.5</td> <td>69</td> <td>83</td> <td></td> <td>ARDEMMKX</td> <td></td> <td>UK</td>	HORIZ	9	8.5			3.6	53	1.5	69	83		ARDEMMKX		UK
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 144 7.8 04 ASH-62M 9 155.5 2.9.87 738 2 567 71.5 6.9 04 ASH-82M 9 155.5 1.5 41.2 1,630 2.4 1,070 9 ASH-82M 1 1.55 1.5 41.2 1,630 2.4 1,070 9 ASH-82M 1 1.55 1.5 41.2 1,630 2.4 1,070 9 04 ASH-82W 1 1.55 1.5 41.2 1,530 2.4 1,070 9 04 AI-14WF 9 105 130 10.2 202 223 24 245 <		9	7	87.6	84	2.6	71	12.8	122	122	6	531/8		UK
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350D 6 117.5 88.9 5.74 235 3.2 145 7.4 04 6V-350B 6 117.5 88.9 5.74 235 3.2 144 7.4 04 ASH-62M 9 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82M 9 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82M 14 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82M 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 AI-14RT 9 105 130 10.2 223 2.4 <td>Heli</td> <td>9</td> <td>6.5</td> <td>83.8</td> <td>340</td> <td>3.2</td> <td>388</td> <td>11.8</td> <td>112</td> <td>122</td> <td>6</td> <td>524/1</td> <td></td> <td>UK</td>	Heli	9	6.5	83.8	340	3.2	388	11.8	112	122	6	524/1		UK
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6A-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 144 7.4 04 6V-350B 6 117.5 88.9 5.74 235 3.2 144 10.5 04 ASH-62M 9 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82T 14 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82V 14 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82V 14 155.5 155 15.2 1,230 2.4 1,020 6.9 04 AI-14VF 9 105 130 10.2 223 2.4 </td <td>Heli</td> <td>9</td> <td>8.9</td> <td>95</td> <td>483</td> <td>2.9</td> <td>593</td> <td>18.3</td> <td>112</td> <td>122</td> <td>14</td> <td>MAJ755/1</td> <td></td> <td>UK</td>	Heli	9	8.9	95	483	2.9	593	18.3	112	122	14	MAJ755/1		UK
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6A-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 145 7.4 04 6V-350B 6 117.5 88.9 5.74 235 3.2 144 10.5 04 ASH-62M 9 155.5 155 41.2 1,630 2.4 1,020 6.9 04 ASH-82T 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 ASH-82T 14 155.5 155 41.2 1,530 2.4 1,070 6.9 04 ASH-14RT 9 105 130 10.2 208 2.4 242 78.5 6.2 04 AI-14VF 9 155.5 150 20.6 428	Heli,Superch.	9	6.2	78.2	245	2.8	242	10.2	130	105	6	M14V26		RU
6A-350C 6 117.5 88.9 5.74 220 2.8 167 10.5 04 6AS-350A 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6A-350B 6 117.5 88.9 5.74 235 3.2 145 7.4 04 6V-350B 6 117.5 88.9 5.74 235 3.2 144 10.5 04 ASH-62M 9 155.5 29.87 738 2 567 71.5 6.4 04 ASH-82T 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 ASH-82V 14 155.5 155 41.2 1,530 2.4 1,070 6.9 04 ASH-14RT 9 105 130 10.2 203 2.4 247 78.5 6.2 04	Heli	9	6.4	83.8	450	2.2	428	20.6	150	155.5	6	AI-26V		RU
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04 7 10.5 04 14 155.5 155 41.2 1,630 2.4 1,020 6.9 04 14 155.5 155 41.2 1,530 2.4 1,070 9 105 130 10.2 223 2.4 217 74.5 6.2 04	Heli	9	6.2	78.2	242	2.4	208	10.2	130	105	6	AI-14VF		RU
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04 14 155.5 155 41.2 1,630 2.4 1,070 9 155.5 155 41.2 1,530 2.4 1,070 9 105 130 102 233 24 217 745 62 04	Yak-18A		1)	i	i	ì	1			`)
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04 9 155.5 29.87 738 2 567 71.5 6.4 04 14 155.5 155 41.2 1,630 2.4 1,070 6.9 04 14 155.5 155 41.2 1,530 2.4 1,070	SuperchAn-14.	9	6.2	74.5	217	2.4	223	10.2		105	6	AI-14RT	IEN	RU
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04 7.4 155.5 155 41.2 1,630 2.4 1,020 6.9 04		04			1,070	2.4	1,530	41.2		155.5	14	ASH-82V		RU
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04 9 155.5 29.87 738 2 567 71.5 6.4 04		9	6.9		1,020	2.4	1,630	41.2		155.5	14	ASH-82T		RU
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 255 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04	Superch.	9	6.4	71.5	292	2	738	29.87		155.5	6	ASH-62M		RU
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 255 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04 6 117.5 88.9 5.74 235 3.2 144 10.5 04	HELE E													
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 255 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04	VERT OPPO-	9	10.5		14	3.2	235	5.74	88.9	117.5	9	6V-350B		PL
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 255 2.8 189 7.4 04 6 117.5 88.9 5.74 235 3.2 145 10.5 04	HELE E													
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04	HORIZ OPP	04	10.5		145	3.2	235	5.74	88.9	117.5	9	6A-350D		PL
6 117.5 88.9 5.74 220 2.8 167 10.5 04 6 117.5 88.9 5.74 250 2.8 189 7.4 04	OPPOSED													
6 117.5 88.9 5.74 220 2.8 167 10.5 O4	HORIZ	04	7.4		189	2.8	250	5.74	88.9	117.5	9	6AS-350A	PZLFRA (PL
6 117.5 88.9 5.74 220 2.8 167 10.5 O4	OPPOSED													
	HORIZ	04	10.5		167	2.8	220	5.74	88.9	117.5	9	6A-350C	PZLFRA	PL

		田田																									
	Remarks	2 STROKE		DIESEL																							
Otto/ diesel,	no. or stroke	02	90	D4	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	9
Volume	compression ratio			27	8.5	8.5	8.5	7	7	8.5	7	6	7	8.5	8.5	8.5	6	6	8.5	8.5	8.5	8.5	8.5	8.7	8.7	10	~
Spec. fuel	consumption (mu-g/J)	149	84.5	59.6				78.2																			
	weignt (KG)	11	45	1,630	86	96	86	120	110	114	113	115	1117	118	120	116	122	122	122	124	154	133	122	134	132	132	132
4	K.P.M. (k-rpm)		5.5	2	2.7	2.6	2.7	2.8	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.6	2.7					
Take-	ori power	40	71	2,668	115	115	115	104	150	160	160	160	150	180	180	180	180	180	180	180	210	200	180	200	205	190	190
	Dispi. Vol.		1.52	41.1	3.85	3.85	3.85	4.7	5.2	5.2	5.2	5.2	5.2	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92	5.92
j	Stroke length		09	187	98.4	98.4	98.4	86	98.4	98.4	98.4	86	98.4	111	111	1111	111	111	111	111	1111	111	111	111	1111	111	111.0
-	Cyl. Dia		90	152	111	111	1111	124	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130
No.	or Cyl.	2	4	12	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
	Model No.	TYPE430	TYPE1527		0-235C	0-235H	O-235-L	O290-D2C	O-320-A	O-320-D	0-320-E	О-320-Н	AE0320-E	O-360-A	LO-360-A	O-360-C	O-360-E	LO-360-E	O-360-F	IV-360-A	TO-360-C	IO-360-A	IO-360-B	IO-350-C	HI0360-C	HIO360-D	HIO360-E
	Country Company	WESLAK	WESLAK	NAPIER	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	SALYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLVCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO
	Country	UK	UK	UK	SO	SO	SO	SO	Sn	Sn	SO	SO	Sn	SO	SO	SO	Sn	Sn	Sn	Sn	Sn	Sn	SO	SO	SO	SO	SO

4		
	Š	2
	16	4
	ntin	
	Ξ	
	5	
	5	3

								Mil.Heli.	Superch.	Horiz.oop.	Horiz.oop.		Horiz.opp.																
9	04	90	9	9	9	90	90	9	90	90	9	9	04	9	90	9	9	04	90	9	9	9	9	9	9	9	04	04	
7.3	8.7	8.5	8.5	7.2	8.5	8.5	8.5	7.3	7.3	8.7	7.9	7.3	7.3	8.7	8.7	8.5	8.5	8.7	8.5	8.5	7.3	7.2	7.3	7.3	7.3	7.3	7.3	7.3	
84.6								93.1	84.6	78.2	81.2		81.2																
181	139	125	122	166	167	174	162	181	210	198	218	202	241	200	170	187	201	201	171	174	232	205	233	233	235	235	238	228	
5.6				2.6	2.7		2.4	3.4	3.2	3.4	3.4	3.2	3.4	3.3	2.6	2.6	2.7	2.7	2.7	2.7	2.7	2.6	2.6	2.6	2.6	2.6	2.5	2.7	
181	200	180	180	235	260	260	235	194	201	220	253	305	283	305	250	290	300	300	260	260	310	250	325	325	350	350	350	300	
5.7	5.92	5.92	5.92	8.86	8.86	8.86	8.86	7.5	7.5	7.9	7.9	8.86	9.8	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	8.86	
111,0	1111	1111	1111	111	1111	1111	1111	86	86	86	86	111	111	111	1111	111	111	111	1111	1111	1111	1111	1111	1111	1111	1111	1111	111	
130	130	130	130	130	130	130	130	124	124	124	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	130	
4	4	4	4	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	
AVLYCO TIO360-E		AVLYCO AEIO360B	AVLYCO AEIO360H	AVLYCO O-540-B	AVLYCO O-540-E	AVLYCO 0-540-G	AVLYCO O-540-J	AVLYCO VO435-23	AVLYCO TVO-435	AVLYCO GO-480	AVLYCO IGSO480	AVLYCO VO-540-B	AVLYCO IGSO540	AVLYCO VO-540-C	AVLYCO IO-540-C	AVLYCO IO-540-E	AVLYCO IO-540-K	AVLYCO IO-540-S	AVLYCO IO-540-T	AVLYCO AEIO540D	AVLYCO TIO540-A	AVLYCO TIO540-C	AVLYCO TIO540-F	AVLYCO LTIO540F	AVLYCO TIO540-J	AVLYCO LTIO540J	AVLYCO TIO540-R	AVLYCO TIO540-S	
Ω	SO	SN	Ω S	SN	Ω S	SN	SN	Ω S	Ω S	Ω S	SN	SN	SN	SN	SN	SN	SN	SN	SN	SN	Ω S	Ω S	SN	Ω S	Ω S	Ω S	Ω S	Sn	

	arks						2 STROKE	Horiz.opp.	Horiz.opp.	Horiz.opp.	Horiz.opp.	Horiz.opp.	Horiz.opp.	IAL		Horiz.opp.	Horiz.opp.	Horiz.opp.	Horiz.opp.		Horiz.opp.				Horiz.opp.	Horiz.opp.	Horiz.opp.
	Remarks						2 ST	Hori	Hori	Hori	Hori	Hori	Hori	RADIAL		Hori	Hori	Hori	Hori		Hori				Hori	Hori	Hori
Otto/ diesel.	No. of	94 D	9 6	9	9	9	05	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	9	9	9	90
Volume	compression	7.3	7.3	7.3	8.7	8.7		8.5	8.5	7	7	10.5	7.4		7	7	7.5	8.5	6.5	8.5	7.5	7.5	7.5	7.5	6	7.5	8
Spec. fuel	consumption (mil-a/I)	(c/S num)						82.7	82.7	83.8	81.2	77.5	84.5			85.7	81.2	74.5			74.5				92	92	85.7
	Weight (KG)	270	311	319	257	252	14	121	117	44	157	145	171	229	86	121	134	133	151	148	136	136	175	175	120	160	160
	R.P.M.	2.9	3.2	3.2	2.7	2.7	3.5	2.8	2.8	2.8	3.2	2.8	2.8	2.2	2.8	2.7	2.7	2.8	2.7	2.8	2.8	2.8	2.6	2.6	4	4	4
Take-	off	380	450	425	400	400	20	6	93	134	194	164	186	300	100	108	123	156	134	210	156	225	200	200	134	194	194
	Displ.	8 8 8	8.86	8.86	11.84	11.84	0.46	3.8	3.8	5.5	5.5	5.6	5.6	12.3	3.28	4.9	5.6	5.7	5.7	5.9	5.7	5.9	5.9	5.9	4.3	6.5	6.5
	Stroke	111	111	1111	1111	1111	75	68	68	68	68	68	68	127	98.4	86	102	86	86	98.4	86	86	98.4	98.4	92	92	92
	Cyl.	130	130	130	130	130	88	1117	1117	114	114	1117	1117	133	103.2	103	133	113	113	112.5	113	112.5	112.5	112.5	123	123	123
No.	of Jo		9	9	∞	∞	-	4	4	9	9	9	9	7	4	9	4	9	9	9	9	9	9	9	4	9	9
	Model No	TIO541-E		TIG0541E	IO-720-A	IO-720-B	460	SPORT4	4A235	6A-335A	6AS335A	6A-350	6AS350	R-755-A	O-200-A	O-300-A	IO-346	IO-360-A	IO-360-B	IO-360-D	TSIO360A	TSIO360D	TSIO360E	TSIO360F	Tia4-180	Tia6-260	TiT6-260
	Country Company	AVLYCO	AVLYCO	AVLYCO	AVLYCO	AVLYCO	CTOTIA	FRANK	FRANK	FRANK	FRANK	FRANK	FRANK	JACOBS	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON
	Country	SII	Sn	SO	SN	Sn	Sn	SN	Sn	Sn	SO	Sn	Sn	SO	SO	SO	Sn	SO	SO	SO	Sn	Sn	SO	Sn	Sn	Sn	SO

Horiz.opp.	Horiz.opp.	Horiz.opp.				Horiz.opp.	Horiz.opp.	Horiz.opp.																				
04	9	9	9	9	9	9	9	9	04	9	9	9	04	9	9	9	9	9	9	9	9	9	9	9	9	9	9	90
∞	∞	∞	9.8	7	7	6.3	7	7.7	7.5	8.5	8.5	8.5	8.5	8.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7.5	7
85.7	85.7	9/				83.8	9.78	89.4																				
182	187	233	203	193	193	77	84	229	232	216	207	208	188	219	500	219	221	221	245	198	198	253	290	290	250	250	250	85
4	4	4.5	5.6	5.6	5.6	2.3	5.6	3.2	2.6	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.6	5.6	3.2	3.4	3.4	3.4	3.4	3.4	2.5
212	238	335	260	230	230	48	71	231	260	285	285	285	285	285	285	300	310	310	310	285	285	340	435	435	375	375	375	90
6.5	6.5	9.8	7.7	7.7	7.7	2.8	3.3	7.7	7.7	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	3.28
92	92	92	101.6	101.6	101	92	86	102	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	101.6	98.4
123	123	123	127	127	127	86	103	127	127	133	133	133	133	133	133	133	133	133	133	133	133	133	133	133	133	133	133	103.2
9	9	%	9	9	9	4	4	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	4
TiT6-285	TiT6-320	TiT8-450	IO-470-H	O-470-R	O-470-S	A65	C-90	GIO470A	TSIO470D	IO-520-A	IO-520-B	IO-520-D	IO-520-M	TSIO520B	TSIO520C	TSIO520E	TSIO520J	TSIO50-N	TSIO520L	TSIO520M	TSIO520R	GTSI520C	GTSI520F	GTSI520K	GTSI520H	GTSI520L	GTSI520M	C90-16F
TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELCON	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN	TELDYN							
SO	SO	Ω S	Ω S	Ω S	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	Ω S	SO	SO	Ω S	Ω S	Ω S	SO	SO	Ω S	Ω S	SO	SO	CO

			No.	,			Take-			Spec. fuel	Volume	Otto/ diesel,	
nt v	Company	Model No	of \frac{1}{\sqrt{1}}	Cyl.	Stroke	Displ.	off	R.P.M.	Weight (KG)	consumption (mil-a/I)	compression	No. of stroke	Remarks
	TEI DYN	5	4	103.2	98.4	3.28	100	(m.dr.m)	100	(c/8 pm)	7	200	Samuel
	TELDYN	TSIO360A	9	112.5	98.4	5.9	210	8 8	152		7.5	5 8	
	TELDYN	IO-470-D	9	127	101.6	7.7	260	2.6	193		8.6	90	
	TELDYN	IO-520-B	9	133	101.6	8.5	285	2.7	207		8.5	90	
	TELDYN	GTSI520D	9	133	101.6	8.5	375	3.4	250		7.5	90	
	TELDYN	GTSI520G	9	133	101.6	8.5	375	3.4	253		7.5	90	
	TELDYN	4-180	4	123.8	92.1	4.44	135	3.6	120		6	90	
SO	TELDYN	6-285A	9	123.8	92.1	6.65	214	3.7	161		6	90	
	TELDYN	T6-285	9	123.8	92.1	6.65	214	3.6	182		∞	90	
	TELDYN	6-320	9	123.8	92.1	6.65	240	4	161		9.6	90	
	TELDYN	T6-320	9	123.8	92.1	6.65	240	4	187		∞	90	
	TELDYN	T8-450	9	123.8	92.1	8.88	338	4	233		∞	90	
	WRIGHT	R1820-76	6	156	174	30	1,077	2.7	627	82	7.2	90	SIKORSKY
	WRIGHT		18	156	160	55	2,460	2.9	1,600	6.89	6.7	90	SUPCONSTEL G
	WRIGHT		18	155	160	54.9	2,758	2.9	1,667	63.3			
	LYCOM		7	156	160	21.4	605	2.6	490	82	7.2	90	
	P&W	2800CB16	18	146	152	45.7	1,815	2.8	1,090	82		9	

Turbojet

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	krpm
CA	UACL	JT15D-1	34.1	9.8	10	960	0.69	230	15.29	3.3	2	1	1.5		_
CA	UACL	JT15D-4	34.1	10.6	10	960	0.07	250	15.92	3.3	2	1	1.5		
CA	ORENDA	14	59	33.3	6		1.09	1,120	25.5		1			10	7.8
CA		ORENDA14	59	33.3	6		1.09	1,120	25.48		2			10	7.8
CA		IROQUOIS	152	98.1	8		1.19	2,270			2				
CZ	MOTORLET	M701	16.9	8.7	4.3				32.28		1			1	15.4
CZ	MOTORLET	AI25													
FR	MICROTUR	COGUA022		0.8				28	35.4		1				48.5
FR	SNECMA	ATAR101E	24.9	34.3	5.5						1			8	8.4
FR	SNECMA	ATAR 8	26	43.1	6.9				27.5		1			9	8.4
FR FR	SNECMA SNECMA	SUPRATAR ATAR09C3	49 68	42	6.2 5.7	890	0.79	1,409	27.5 28.63		1			5 9	8.4
ГK	SNECMA	ATAKO9C3	08	42	3.7	890	0.79	1,409	28.03		1			9	0.4
FR	SNECMA	TF306	122	52	17	1,100	1.2	1,760	18.42		2	3	2	6	9.6
FR	TURBOMEC	ARBIZO3B	6	3.2	5.5			115	31.44		1			1	32
FR	MICROTUR	ECLAIR		0.8				35			1			1	47
FR	SERMEL	TRS18		1			0.32	30	41.06		1			1	
FR	TURBOMEC	ASTFAN2G		6.9				285	10.76	7					
FR	TURBOMEC	MARBORE	9.8	4.7	3.8	613		140	30.86		1			1	21.5
FR	TURBOMEC	TR281		3.6			0.41	105	27.75		1	1		1	32.3
FR	TUR-SNEC	LARZAC03	27	12.3	10		0.45	265	19.12	1.2	2	2		4	22.3
FR	TUR-SNEC	LARZAC04	27.6	13.2	10.7	1,130	0.45	290	20.1	1.1	2	2		4	22.8
FR	TURBOMEC	MARBORII	7.6	3.9	4		0.57	133	30.58		1			1	22.6
FR	TURBOMEC	PALAS	3.1	1.6	4		0.41	72	31.15		1			1	34
FR FR	TURBOMEC TURBOMEC	GOURDON GABIZO	14.8	6.4 10.8	5.1		0.57	104 172	28.28 29.45		1	1		1	
FR	TURBUNIEC	DASSALR7	24.9	13.3	3.8		0.69	340	30.9		1	1		7	11.8
FR		HISPR804	26	14.7	4.8		0.69	305	30.24		1			7	12
DE	MTU	6012-C	1		3.1			46			1			4	45
DE	HEINKEL	HES053	100	63.8	7.4		1.1	1,570	26.33		1			11	6
DD		PIRNA104	50	30.9			0.98	1,000	24.07		1			12	
IN	HAL	HJE-2500	20.4	11.1	4.2		0.66	265	27.75		1			1	12.5
IT	FIAT	4002.01	6.3	3.2	4		0.57	88	34.26		1			1	25
IT	FIAT	4032	50	26.5	5.5		1.01	490	27.75		1			9	8.2
IT	FIAT	ORPH803	38.2	22.3	4.4		0.82	372	30.02		1			7	10
IT	FIAT	J79GE19	77	52.8	13.5	1,038	0.99	1,745	23.79		1			17	
IT	ALPHSROM	J85GE13A	20	18.2	7		0.53	271	35.71		1			8	
IT	PIAGGIO	VIPER500	23.9	15	5.6	892	0.49	347	28.6		1			8	13.8
JP	IHI	J3-IHI-7	25.4	13.7	4.5		0.63	430	29.74		1			8	
JP	IHI	J3-IHI-8	25.4	15.2	4.5		0.63	430	29.74		1			8	13
JP	IHI	JR100F	27.5	14	3.9	850	0.6	156	32.56		1			1	
JP	IHI	JR100H	27.5	14.9	3.9	850	0.6	156	32		1			1	
JP JP	IHI	JR200	37.2	17.9 49	4	850	1.50	127 980	33.13	6.5	1 2			5 1	
JР JP	NAL NAL	FJR 710 JR 200	37.2	20.4	4	850	1.52	127	9.83 33.2	6.5	1			5	12.5
PL	IL	IL-SO-1	31.4	8.7	4.8	UCO		303	29.6		1			7	15.1
PL	IL	IL-SO-1		9.8	4.8			325	29.6		1			7	15.1
RU	SOLOVIEV	D-30P		68.1	18.6	1,030		1,520	17.3	1	2			4	8
RU	SOLOVIEV	D-20P	113	54	13		0.98	1,470	22.1	1	2			3	8.5
RU	SOLOVIEV	D-30K		115	20		1.56	2,150	14.1	2.3				3	
RU		VK-1		27				900							

Compression ratio	Type of compressor	No. of turbine stages	No. of compressor	krpm2	Compression ratio2	Type of compressor2	No. of turbine stages2	No. of	compressor stages3	krpm3	Compression ratio3	Type of compressor3	No. of turbine stages3	Combustor	Remarks
		2	1		6.7	Centrifugal	1							Annulus	REVERSE FLOW
		2	1		6.7	Centrifugal	1							Annulus	RF CC
	Axial	2				Centrifugal								C	Toolsein
6	Axial	2					1							Can Annulus	Turbojet Turbofan
4.3	Centrifugal	1												Annulus	Turbojet
															j
														Annulus	Turbojet
5.5	Axial	1												Annulus	Turbojet
6.9	Axial	2												Annulus	Turbojet
	Axial	2												Annulus	Turbojet
5.7	Axial	2												Annulus	Turbojet ABF=58.9kN,sfc 57.5.Mirage3/5.
	Axial	3	7	14.2		Axial	1							Cannular	Turbofan ABF=101kN sfc=56.7
5.5	Axial	1												Annulus	Turbojet
	Centrifugal	1												Annulus	REV
	Centrifugal	1												Annulus	FOLD
2.0														Annulus	ASTZ18
3.8	Axial Centrifugal	1												Annulus Annulus	
	Centifugai	1												Annulus	
		1												Annulus	
4	Centrifugal	1												Annulus	Turbojet
4	Centrifugal	1												Annulus	Turbojet
	Centrifugal	1												Annulus	Turbojet
5.1	Centrifugal	1												Annulus	Turbojet
3.8	Axial	1												Annulus	Turbojet
4.8	Axial	1												Annulus	Turbojet
3.1	Centrifugal	1												Annulus	TS
7.4	Axial Axial	2												Annulus Annulus	Turbojet Turbojet
4.2	Axiai	1												Cannular	Turbojet
4	Centrifugal	1												Cannular	Turbojet
5.5	Axial	1												Cannular	Turbojet
4.4	Axial	1												Cannular	Turbojet
	Axial	3												Cannular	Turbojet ABF=79.7kN sfc=55.5
7	Axial	2												Annulus	Turbojet ABF=18.1kN sfc=62.4
5.6	Axial	1												Annulus	Turbojet
	Axial Axial	1												Annulus Annulus	Turbojet Turbojet
	Axial	1												Annulus	LIFTJET
	Axial	1												Annulus	LIFTJET
	Axial	1												Annulus	LIFTJET
			1				2							Annulus	Turbofan
1	Axial	1												Annulus	LIFTJET
4.8	Axial	1												Annulus	Turbojet
4.8	Axial	1												Annulus	Turbojet
	Axial	2	10	11.6	_	Axial	2							Cannular	Turbofan
2.6	Axial	2	8	11.7	5	Axial	1							Cannular	TurbofanAB
	Axial	4	11			Axial	2							Cannular	Turbofan,IL-62
														Cannular	Afterburner Thrust 34.5kN, Mig-17

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	krpm
RU		NK-8		105						1	2			3	
RU		NK-144		113	15		1.5	2,850			2			5	
RU		RD-9F	44	21.5		710	0.67	720	25.48		1			9	11.2
RU		DILE	65.2	20		936	0.9	1.126	20		2			3	11.1
RU		R11-F R-25	67	39 41		1,040	0.9	1,126 1,210	29 29		2			3	11.1
RU		R-29B	105	80		1,130	0.99	1,772	29		2			5	• • • • •
RU	IVCHENKO	AI-25	45	14.7	8	950	0.6	330	16.44	2	2	3	2.2	2	10.7
RU	KUZNETSO	NK-8-2		93.2		1,143		2,350	21.53	1	2	2	2.2	2	5.4
RU	KUZNETSO	NK-144	250	127.5	15	1,000	1.5	2,850	19.84	1	2	2		2	
RU	LOTAREV	D-36	63.7					1,080	10.62	5.3					
RU	SOLOVIEV	D-20P	113	53	13		0.98	1,468	20.4	1	2			3	8.6
RU	KUZNETSO	NK-8-4	99.1			870		2,400	22.1	1	2	2	2.2	2	5.4
RU	SOLOVIEV	D-30	125	66.7	17.4		1.05	1,550	17.56	1	2			4	7.7
RU	SOLOVIEV	D-30K	269	108	20	1,122	1.56	2,650	13.88	2.4	2			3	4.7
RU	KUZNETSO	NK-144		171.6	15		1.5	2,850		1	2			5	
SE	FLYGMOTO	RM6B	71	49	7.7		1.07	1,700			1			15	8
SE	FLYGMOTO	RM6C	79	56.4	8.4		1.07	1,770			1			16	8.1
SE	FLYGMOTO	RM8A	145	115.6	16.5		1.4	2,100		1	2	2		4	
SE	FLYGMOTO	RM8B	145	25	16.5		1.4	2,350		1	2	2		4	
SE	FLYGMOTO	RM8	146	115.8	16.5		1.34	2,100	17.57	1	2	2	2.1	4	8.6
СН	SULZER	ATAR09C	68	42	5.6	890	0.79	1,372	28.63		1			9	5.6
SE	FLYGMOTO	RM6B	71	49	7.7		1.07	1,700			1			15	8
SE	FLYGMOTO	RM6C	79	56.4	8.4		1.07	1,770			1			16	8.1
SE	FLYGMOTO	RM8A	145	115.6	16.5		1.4	2,100		1	2	2		4	
SE	FLYGMOTO	RM8B	145	25	16.5		1.4	2,350		1	2	2		4	
SE	FLYGMOTO	RM8	146	115.8	16.5		1.34	2,100	17.57	1	2	2	2.1	4	8.6
СН	SULZER	ATAR09C	68	42	5.6	890	0.79	1,372	28.63		1			9	5.6
UK	ALVIS	RO TJ125		0.5				18	37.09		1			1	
UK	BUDWORTH	PUFFIN	1.5	0.8		927	0.38	31			1			1	
	ARMSTROM		70	49	8			1,375			1			13	8.6
	ARMSTROM		14.5	7.8	3.8		0.71	231	31.7		1			7	13.8
	ARMSTROM		19	89	4		0.71	260	28.5		1			7	13.4
	ARMSTROM	VIPASV11	19	10.9	4		0.71	260	31.4		1			7	13.4
	ARMSTROM		3.3	1.7	4.1		0.43	67	33.98		1			1	
	BRISTOL	OLYMP104	101	57.9	12.1		1.02	1,600	21.25		2			8	6.0
	BRISTOL	OLYMP301	131	88.3	13.1		1.13	1,946	21.26		2			6	6.8
UK	BRISTOL	OLYMP593	188	170.7	14		1.21	2,640	19.84		2			6	6.5

Compression ratio	Type of compressor	No. of turbine stages	No. of compressor stages2	krpm2	Compression ratio 2	Type of compressor2	No. of turbine stages2	No. of	compressor stages3	krpm3	Compression ratio3	Type of compressor3	No. of turbine stages3	Combustor type	Remarks
	Axial	2	8			Axial	1							Annulus	Turbofan, Tu-154 Afterburner Thrust 175.kN, Tu144(SST)
7.5	Axial	2												Can	Afterburner Thrust 37.3kN, sfc=59.5.Mig-19.
			3	11.4										Cannular	Mig-21 FL/M
3.3	Axial		5	11.4	2.9	Axial									B Mig-21/Bis
			6	8.8										Annulus	Mig-27M
1.7	Axial	2	8	16.3	4.7	Axial	1							Cannular	Turbofan.Yak40
	Axial	2	6	6.8	10	Axial	1							Annulus	Turbofan REVERSER.IL62, Tu154.
	Axial	2	11			Axial	1							Annulus	Turbofan. ABF=171.7kN. Tu144(M=2.2)
2.4	Axial	2	8	11.2	5	Axial	1							Cannular	Turbofan
2	Axial	2	6	7	10.8	Axial	1							Annulus	Turbofan
2.7	Axial	2	10	11.6	7.1	Axial	2							Cannular	Turbofan
	Axial	4	11	10.5			2							Cannular	Turbofan REVERSER
	Axial	2	11				1							Annulus	Turbofan
7.7	Axial	2												Cannular	Turbojet ABF=64.7kN, sfc=48.2
8.4	Axial	2												Cannular	Turbojet ABF=78.4kN, sfc=53.8
	Axial	3	7			Axial	1							Cannular	Turbofan ABsfc=70.0
	Axial	3	7			Axial	1							Cannular	Turbofan ABsfc=71.4
	Axial	3	7	11.9		Axial	1							Cannular	Turbofan ABF=115.8kN, sfc=73.7.Viggen.
8.4	Axial	2												Annulus	TurbojetABF=58.9kN, sfc=57.5
7.7	Axial	2												Cannular	Turbojet ABF=64.7kN, sfc=48.2
8.4	Axial	2												Cannular	Turbojet ABF=78.4kN, sfc=53.8
	Axial	3	7			Axial	1							Cannular	Turbofan ABsfc=70.0
	Axial	3	7	11.0		Axial	1							Cannular	Turbofan ABsfc=71.4
	Axial	3	7	11.9		Axial	1							Cannular	Turbofan ABF=115.8kN, sfc=73.7.Viggen.
8.4	Axial	2												Annulus	TurbojetABF=58.9kN, sfc=57.5
	Centrifugal													Annulus	Turbojet
	Centrifugal													Annulus	Turbojet
8	Axial	2												Annulus	Turbojet
3.8	Axial	1												Annulus	Turbojet
4	Axial	1												Annulus	Turbojet
4.1	Axial	1												Annulus Annulus	Turbojet
4.1	Centrifugal Axial	1	7				1							Cannular	Turbojet Turbofan
	Axial	1	7	8		Axial	1							Cannular	Turbojet Vulcan B2.
	Axial	1	7	8.8		Axial	1							Cannular	Turbojet vuican B2. Turbojet
	AMM		,	0.0		. 1.7.111								Camulal	ABsfc=33.59.
															Concorde

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	krpm
UK	BRISTOL	OLYMB1.7		75.5			1.06	1,630	22.65		2			7	
UK	BRISTOL	ZEPHIER	104	55.5	10		1.04	1,630	20.33		2			7	
UK	BRISTOL	ORPHBOR3	38.2	22.3	4.4		0.82	372	30.02		1			7	10
UK	DEHAVILL	GOBLIN35	28.5	15.6	3.7		1.77	726	32.28		1			1	
UK	DEHAVILL	GHOST105	40	23.5			1.34	975	33.7		1			1	
UK	DEHAVILL	GYROP442		82.3			1.26	1,900	29.4		1			7	
UK	DEHAVILL	GYDGJ10R		44.4			0.82				1			8	
UK	ROLSROYS	NENE RN6	43	24	4.5		1.25	735	30.02		1			1	12.5
UK	ROLSROYS	AVONRA21		35.6			1.07	1,116	27.04		1			12	7.9
UK	ROLSROYS	AVONRA24		50			1.05	1,305			1			15	
UK	ROLSROYS	AVONRA28	72.8	44.4	8		1.05	1,305	24.4		1			15	8
UK	ROLSROYS	AVONRA29	78.5	46.7	9.3		1.05	1,500	21.9		1			16	8
UK	ROLSROYS	AV-RB146	80	56.5	8.4		1.07	1,724	24.09		1			16	8
UK	ROLSROYS	RB108		8.9							1			5	
UK	ROLSROYS	RB145		12.3			0.51				1			7	
UK	ROLLSROY	RB162-81	38.5	26.7	4.5		0.74	188			1			6	
UK	ROLLSROY	RB162-86	38.5	23.4	4.5		0.74	236			1			6	
UK	ROLLSROY	ADOUR		19.6			0.56	600	19.27	1.1	2			2	
UK	ROLLSROY	CONWAY42	104	90.6	14.8		1.29	2,270	17	0.6	2	4		3	7.2
UK	ROLLSROY	CONWAY43	102	97	15.8		1.29	2,300	16.72	0.6	2	4		4	7.2
UK	ROLLSROY	RB21122B	626	187	25		2.17	4,171	17.7	5	3			1	
UK	ROLLSROY	RB163555	90.3	42.1	15		0.94	995	15.57	1	2			4	11.9
UK	ROLLSROY	RB163505	90.3	42.1	15		0.94	998	15.43	1	2			4	12.3
UK	ROLLSROY	RB163506	92	44.5	17.2		0.94	1,024	15.74	1	2			4	12.4
UK	ROLLSROY	RB163512	94.4	55.8	21.2		0.94	1,168	22.7	0.6	2			5	12.6
UK	ROLLSROY	RB202		57.9			1.9	392	12.76	10	2			1	
UK	ROLLSROY	SPEY201	95	55.8	20		0.96	1,633	18.14	0.7	2			5	8.6
UK	ROLLSROY	SPEY250		53.4			0.96	1,225	17.86		2			5	
UK	ROLLSROY	SPEY512	93	55.6	20.7		0.99	1,252	17.01	0.7	2			5	8.1
UK	ROLLSROY	SPEY555	92	43.8	15.4		0.94	995	21.26	1	2			5	8.6
UK	ROLLSROY	TRENT	136	44.4	16		0.98	806	20.12	3	3			1	8.7
UK	ROLLSROY	VIPER600	26.4	16.7	5.8		0.62		26.6		1			8	
UK	ROLLSROY	VIPER11	20	11.1	4.4	830	0.62	249	29.48		1			7	13.8
	ROLLSROY	VIPER601	-	16.7			0.62		26.6		1			8	
	ROLLSROY	VIPER632		17.8			0.62	358	26.6		1			8	
	ROLLSROY	VIPER535	23.9	15	5.6		0.62	354	28.6		1			8	13.8
	ROLLSROY	RB401-07	82.5	24.7				447	12.72	4.2	2	1			
UK	ROLLSROY	PEGAS104	196	95.6	14		1.22	1,429		1.4	2	3	2.3		
	ROLLSROY	PEGAS103	196	95.6	14		1.22	1,409		1.4	2	3	2.3		
UK	ROVER	TJ125	0.9	0.6	3.9	912	0.26	18			1			1	65

Compression ratio	Type of compressor	No. of turbine stages	No. of compressor	krpm2	Compression ratio 2	Type of compressor2	No. of turbine stages2	No. of compressor stages3	krpm3	Compression ratio3	Type of compressor3	No. of turbine stages3	Combustor type	Remarks
	Axial	1	5				1						Cannular	Turbofan
	Axial	1	5				1						Cannular	Turbofan
4.4	Axial	1											Cannular	
3.7	Centrifugal	1											Can	Turbojet
	Centrifugal	1											Can	Turbojet
	Axial	2											Annulus	Turbojet
	Axial	2											Annulus	Turbojet GYRON JUNIOR
4.5		1											Can	Turbojet
	Axial	2											Can	Turbojet
	Axial	2											Cannular	Turbojet
8	Axial	2											Cannular	Turbojet
9.3	Axial	3											Cannular	Turbojet Caravelle/ Comet4
8.4	Axial	2											Cannular	Turbojet ABF=74.5kN, sfc=56.7.Lightning/ Canberra
	Axial	1											Annulus	Turbojet
	Axial	1											Annulus	Turbojet
4.5	Axial	1											Annulus	LIFTJET
4.5	Axial	1											Annulus	LIFTJET
	Axial	1	5		9.6	Axial	1						Annulus	Turbojet ABF=64.7kN, sfc=42.5.Jaguar-B
	Axial	2	9	10		Axial	1						Cannular	Turbofan Boeing-707, VC10,DC8
	Axial	2	9	10.2		Axial	1						Cannular	Turbofan
	Axial	3	7				1	6				1	Annulus	Turbofan L101
	Axial	2	12			Axial	2						Annulus	Turbofan
	Axial	2	12			Axial	2						Annulus	Turbofan
	Axial	2	12			Axial	2						Annulus	Turbofan
	Axial	2	12			Axial	2						Annulus	Turbofan
	Axial	1				Axial	1						Annulus	Turbofan, V/STOL.HS141, Do231C.
2.7	Axial	2	12	12.6	7.4	Axial	2						Cannular	Turbofan ABF=94.8kN, sfc=55.3.Phantom.
	Axial	2	12										Cannular	
2.6	Axial	2	12	12.8	8	Axial	2						Cannular	Turbofan.Trident, Gulfstream.
2.5	Axial	2	12	12	6.3	Axial	2						Cannular	
	Axial	1	4	13		Axial	1		5	15.8	A	2	Annulus	
5.8	Axial	2											Annulus	Turbojet BUISINESS JET A/C AND MILITARY TRAINERS
4.4	Axial	1											Annulus	Turbojet HJT16.
	Axial	2											Annulus	Turbojet
	Axial	2											Annulus	Turbojet
	Axial	1											Annulus	Turbojet
		2	8		11.5	Axial	1						Annulus	Turbofan CRUISE THR:5.0KN AT12.KM
		2	8		6.1	Axial	2						Annulus	Turbofan V/STOL
		2	8		6.1	Axial	2						Annulus	Turbofan V/STOL
3.9	Centrifugal												Annulus	Turbojet

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	ктрт
UK	LUCAS	CT 3201	0.9	0.5		917		19	37.1		1			1	
UK	NPT	401A	2.3	1.5	4.5	955	0.34	43	28.8		1	1		1	
UK	NPT	251	2.3	1.3		977	0.34	34	33.4		1				
UK	NPT	151	1.3	0.7		897	0.28	15	34		1				
US	ALLISON	J33-A-37	40.8	20.5	4.4		1.22	793	32.27		1			1	11.8
US	ALLISON	J35-A-29	43.2	24.9	5.5		0.94	1,020	29.73		1			11	7.8
US	ALLISON	J71-A-11	72.6	45.4	8.3		0.94	1,850	22.65		1			16	6.1
US	AVCOLYCO	ALF502L		33.4	13.7		1.07	578	11.9	5	2			2	
US	AVCOLYCO	ALF502R3		29.8	13.7		1.07	565	11.9	5.9	2			2	
US	CONTINEN	J69-T-9	7.6	4.1	4		0.57	140	32		1			1	22.7
US	DREHER	TJD-76C	0.5	0.3	2.8	770	0.15	10	42.5		1			1	
US	DREHER	TJD-79A	1.1	0.5	3		0.28	16	39.64		1			1	
US	GARRET	ATF3-6	73.5	22.4	21		0.85	431	13.6	2.8	3			1	
US	GARRET	TFE731-3	53.7	16.4	14.6	1,010	0.72	329	14.33	2.8	2	1		4	
US	GARRET	TFE731		15.6	19		0.72	283	13.88		2			4	
US	GARRET	ATF3	73.5	18	23		0.81	396	12.46	3.1	3			1	
US	GEC	GE1/10		44.5		1,093	0.97	1,360	22.67	1	2			2	
US	GEC	GE4/J5P	287	229.2	12.5	1,204	1.54	5,126	29.48		1			9	
US	GEC	J79GE-17	77	52.8	13.5	987	0.99	1,745	23.81		1			17	
US	GEC	CF700-2C	39.9	18.4	8.3		0.84	330	18.4	1.6	1			9	
US	GEC	CF700-2D	39.9	18.9	8.3		0.84	330	18.4	1.6	1			9	
US	GEC	CF7002D2	39.9	20.2	8.3		0.84	334	18.4	1.6	1			9	
US	GEC	F404	63.5	71.2	25		0.88	908		0.3	2			3	
US	GEC	TF34G400	153	41.3	21	1,225	1.33	661	10.3	6.2	2			1	7.4
US	GEC	TF34G100	153	40.3	21	1,225	1.26	647	10.5	6.2	2			1	7.4
US	GEC	CF34	139	35.5	17.5			692	10.18	6.3	2			1	7.4
US	GEC	CF6-6D	591	203.5	24.3	1,330		3,679		5.7	2	1		1	
US	GEC	CF6-50A	658	258	28.4			3,956		4.3	2	1		3	
US	GEC	CF6-80B	680	240				3,769		4.3	2	1		3	
US	GEC	CF6-80C	737	241				3,951		4.7	2	1		3	
US	GEC	CF6-80C2	812	273	31.9		2.36			5.3					
US	GEC	J85-5	20	17.2	7		0.53	265			1			8	
US	GEC	J85-13	20	18.2	7		0.53	271			1			8	
US	GEC	J85-17A	20	12.6	6.5	932	0.45		26.93		1			8	16.5
US	GEC	J85-21	23.8	15.6	8.1	982	0.53	301	35.15		1			9	16.6
IIC	GEC	CJ610-1	20	12				191	28.04		1			8	
	GEC	CJ610-1 CJ610-4	20	12					28.04		1			8	
03	OEC	CJ010-4	20	12				170	20.04					o	

Compression ratio	Type of compressor	No. of turbine stages	No. of compressor	stages2 krpm2	Compression ratio2	Type of compressor2	No. of turbine stages2	No. of	stages3	krpm3	Compression ratio3	Type of compressor3	No. of turbine stages3	Combustor type	Remarks
	Centrifugal	1												Annulus	Turbojet SURVELLANCE RDV
4.5	Centrifugal	1												Annulus	Turbojet
	Centrifugal	1												Annulus	Turbojet
	Centrifugal	1												Annulus	Turbojet
4.4	Centrifugal	1												Can	Turbojet
5.5	Axial	1												Can	Turbojet
8.3	Axial	3												Cannular	Turbojet
		2	7			Axial	2							Annulus	Turbofan CAN CHALLENGER
		2	7			Axial	2							Annulus	Turbofan BAE146
4	Centrifugal	1												Annulus	Turbojet
	Mixed	1												Annulus	Turbojet PRUE215A SAILPLANE
	Mixed	1												Annulus	Turbojet
		3	5			Axial	2			1		С	1	Annulus	Turbofan REVER FLOW CC
	Axial	3	1			Centrifugal	1							Annulus	Turbofan
	Axial	3	1			Centrifugal	1							Annulus	Turbofan
	Axial	3	5			Axial	2			1		C	1	Annulus	Turbofan
	Axial	2	14			Axial	1							Annulus	Turbofan
															ABF=75.54kN,
															sfc=51.0
	Axial	2												Annulus	Turbojet ABF=305.2kN, sfc=52.7. Boeing 2707 (M=2.7)
	Axial	3												Cannular	Turbojet ABF=79.7kN, sfc=55.6. F-104,F4.
	A: -1													A	
	Axial													Annulus	Turbofan DER DER:J85
	Axial													Annulus	Turbofan HIGH THER:EFF
	Axial													Annulus	Turbofan NEW DESIGN TAILPIPE
	Axial	1	7			Axial	1							Annulus	Turbofan AUG
1.5	Axial	4	14	17.9	14	Axial	2							Annulus	Turbofan
1.5	Axial	4	14	17.9	14	Axial	2							Annulus	Turbofan
1.4	Axial	4	14	17.9	12.5	Axial	2							Annulus	Turbofan CAN CHALLENGER
	Axial	5	16				2							Annulus	Turbofan
	Axial	5	16				2							Annulus	Turbofan
	Axial	4	16				2							Annulus	Turbofan
	Axial	4	16				2							Annulus	Turbofan
7	Axial	2												Annulus	Turbojet ABsfc=62.28
7	Axial	2												Annulus	Turbojet ABsfc=62.87
6.5	Axial	2												Annulus	Turbojet
8.1	Axial	2												Annulus	Turbojet ABF=22.2kN, sfc=60.37. Northrop-F5.
	Axial	2												Annulus	Turbojet
	Axial	2												Annulus	Turbojet

(continued)

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	Ę.
					Overa comp ratio	F I G	ĎΪ			By-pa ratio		fan So	Fan		krpm
US	GEC	CJ610-9	20	13				189	27.85		1			8	
US	GEC	CJ610-5	20	12.4	_		0.04	183	27.19	4.0	1			8	
US	GEC	CF700-2C	38	18.6	7		0.91	330	18.46	1.9	1	1		8	
US US	GEC GEC	CF700-2D CF7002D2	38 38	18.9 19.2	7 7		0.91	330	18.46 18.21	1.9 1.9	1	1		8	
US	GEC	J79-GE-2	38 75	19.2	12.5			1,642	18.21	1.9	1	1		8 17	
03	GEC	379-GE-2	75		12.5		0.57	1,042			1			17	
US	GEC	J79-GE3B	75		12.5			1,508			1			17	
US	GEC	J79-GE5C	75		12.5		0.97	1,671			1			17	
US	GEC	J79-GE7A	75		12.5		0.97	1,622			1			17	
								-,						-	
US	GEC	J79-GE-8	76.5		12.5		0.97	1,666			1			17	
US	GEC	J79-GE10	75		13.5		0.99	1,749			1			17	
US	GEC	J79-GE15	76.5		12.9		0.97	1,672	22.04		1			17	
US	GEC	J79-GE17	77	52.8	13.5	987	0.99	1,740	23.81		1			17	
US	GEC	J79GE11A	75		12.5		0.97	1,615			1			17	
US	GEC	TF34	153	40		1,201	1.3			6.2	2			13	7.4
US	GEC	CF6-6D	593	174.9	28.2	1,297	1.5	3,379	10.03	5.9	2	1		1	3.5
US	GEC	CF6-50A	658	214	30.2	1,297		3,731	11.02	4.4	2	1		3	3.8
US	GEC	CF6-50B	658	218.5	30.2	1,297		3,731	11.02	4.4	2	1		3	3.8
US	GEC	CF6-50C	658	223.4	30.2	1,297		3,731	11.16	4.4	2	1		3	3.8
US	GEC	J47-G-23	45.3	25.8	5.5		1	1,200	27.78		1			12	7.2
US	GEC	J73-GE-3	70.3	40	7		0.94	1,650	25.48		1			17	8
US	GEC	J79-GE-1	72.5	49.1	12		0.88	1,450			1				
US	GEC	J85		11.1				95			1			17	
US	GEC	CJ805	72.5	46.7	12		0.84	1,220	22.7		1				
US	GEC	CFM56-C2	465.9	139	38.3		1.84			6.6					
US	GEC	CFM56-C3	474	145	38.3		1.84			6.5					
US US	GEC GENELEC	CFM56-C4 GE404	483.1 70.6	151 88	38.3		1.84 0.7	1,048		6.4 0.3					
US	GENELEC NEIGHTIN	J34WE-46	27	15.1	26 4.1		0.7	550	28.32	0.5	1			11	12.5
US	NEIGHTIN	J46-WE-8	35.3	20.5	6		0.82		27.18		1			11	12.5
US	NEIGHTIN	J54-WE-2	45.3	28.9	8		0.89		24.07		1			16	12.5
US	P&W	PW2037	10.0	20.7	32		0.07	000	2	5.8	2		1.4	4	
US	P&W	PW4000		222	30.2		2.46	4,173		4.8	2				
US	P&W	F100			25					0.8			3		
US	PRAT&WHI	JT8D-1	143	62.3	15.8			1,431	16.57	1.1	2	2	1.9	6	
US	PRAT&WHI	JT8D-1A	143	62.3	15.8			1,431	16.57	1.1	2	2		6	
US	PRAT&WHI	JT8D-7	143	62.3	15.8			1,454	16.57	1.1	2	2		6	
US	PRAT&WHI	JT8D-7A	143	62.3	15.8			1,454	16.57	1.1	2	2		6	
US	PRAT&WHI	JT8D-11	146	66.7	16.2			1,537	17.56	1.1	2	2		6	
US	PRAT&WHI	JT8D-15	146	69	16.5			1,537	17.84	1	2	2		6	

Axial 2	Compression ratio	Type of compressor	No. of turbine stages	No. of compressor stages2	krpm2	Compression ratio 2	Type of compressor2	No. of turbine stages2	No. of compressor	stages3	krpm3	Compression ratio 3	Type of compressor3	No. of turbine stages3	Combustor type	Remarks
Avail 2																
Avail 2																
Nation N																
125																
	12.5	Axial	3												Cannular	sfc=57.8.F-4A PHANTOMII, NORTH
	12.5	Axial	3												Cannular	-
12.9	12.5	Axial	3												Cannular	sfc=55.8.B-58
State	12.5	Axial	3												Cannular	F-104 C AND CANDAIR
Axial	12.9	Axial	3												Cannular	sfc=55.6.F-413, RF-4B,PHANTOM
1.5.	13.5	Axial	3												Cannular	Turbojet ABF=75.7, sfc=55.1,
12.5	12.9	Axial	3												Cannular	Turbojet F-4C ,RF-4C
Axial	13.5	Axial	3												Cannular	•
1	12.5	Axial	3												Cannular	sfc=55.79.
1		Axial		1	17.9	14.1	Axial								Annulus	Turbofan
1																
1																
S.5																
Turbojet Cannular Turbojet	5.5	Axial		10				2								
12																
Axial 2																
6 Axial 2 8 Axial 2 Axial 5 12 Axial 2 Axial 3 7 Axial 1 Cannular Turbofan Axial 3 7 Axial 1 Cannular Turbofan Cannular Turbofan Cannular Turbofan Axial 3 7 Axial 1 Cannular Turbofan Axial 1 Axial 3 7 Axial 1 Cannular Turbofan Turbofan	12	Axial	3												Annulus	Turbojet
6 Axial 2 8 Axial 2 Axial 5 12 Axial 2 Axial 3 7 Axial 1 Cannular Turbofan Axial 3 7 Axial 1 Cannular Turbofan Cannular Turbofan Cannular Turbofan Axial 3 7 Axial 1 Cannular Turbofan Axial 1 Axial 3 7 Axial 1 Cannular Turbofan Turbofan																
8 Axial 2 Axial 5 12 Axial 2 Annulus Turbofan Axial 3 7 Axial 1 Cannular Turbofan																
Axial 5 12 Axial 2 Annulus Turbofan Turbofan Turbofan Turbofan Year:1987 Axial 3 7 Axial 1 Cannular Turbofan Cannular Turbofan Axial 3 7 Axial 1 Cannular Turbofan																
Axial 3 7 Axial 1 Cannular Turbofan	U			12			Axial	2								
Axial 3 7 Axial 1 Cannular Turbofan																
Axial 3 7 Axial 1 Cannular Turbofan																
Axial 3 7 Axial 1 Cannular Turbofan Axial 3 7 Axial 1 Cannular Turbofan																
Axial 3 7 Axial 1 Cannular Turbofan																
AND J / CARRELL I CARRELL I CARRELLA I THOUGH		Axial	3	7			Axial	1							Cannular	Turbofan

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	krpm
US	PRAT&WHI	JT8D-17R	148	72.9	17.3			1,585	18.55	1	2	2		6	
US	PRAT&WHI	JT8D-209	213	82.2	17.1			2,001		1.8	2	1		6	
US	PRAT&WHI	JT8D-217	217	89	18.6			2,025		1.7	2	1		6	
US	PRAT&WHI	JT9D-3A	684	169.9	21.5	1,243	2.42	3,905	17.84	5.2	2	1	1.6	3	3.8
US	PRAT&WHI	JT9D-7	698	206	21.5	1,243	2.43	3,902 1,905	18.01	5.2	2	1	1.6	3	3.8
US	PRAT&WHI	TF30P414	112			1,137	1.29	1,903			2	3	2.1	6	
US	PRAT&WHI	TF30P100	118			1,240	1.24	1,813			2	3	2.2	6	
US	PRAT&WHI	F100P100			25	1,399	1.18	1,371		0.7	2			3	
US	PRAT&WHI	F100P200			25	1,399	1.18	1,390		0.7	2			3	
US	PRAT&WHI	JT3C-2	82	61.2	13		0.99	1,755	26.9		2			9	
US	PRAT&WHI	JT3C-6	82	60.1	13		0.99	1,922	25.7		2			9	
US	PRAT&WHI	JT3C-8	82	61.2	13		0.99	1,959	26.9		2			9	
US	PRAT&WHI	JT3C-26	82	86.2	13		1.02	2,156	21.54		2			9	
US	PRAT&WHI	JT3D-2	196	75.7	13		1.35	1,770	14.78		2			8	
US	PRAT&WHI	JT3D-3A	196	80.2	13		1.35	1,891	15.15		2			8	
US US	PRAT&WHI PRAT&WHI	JT3D-3B	196 196	86.2 84.5	13 13		1.35	1,950	15.15		2			8	
US	PRAT&WHI	JT3D-7 JT3D-8A	196	93.4	16.1		1.35	1,950 2,109	15.58 15.86		2			8	
US	PRAT&WHI	JT4A-9	118	74.8	12.5		1.09	2,290	22.94		2			9	
US	PRAT&WHI	JT4A-11	118	77.9	12.5		1.09	2,315	23.79		2			9	
US	PRAT&WHI	JT4A-28	118	109	12.5		1.09	2,665	60.88		2			9	
US	PRAT&WHI	JT4A-29	118	118	12.5		1.09	2,706	62.3		2			9	
US	PRAT&WHI	JT8B-1	118	37.8	14.5		0.77	933	22.22		2			9	
US	PRAT&WHI	JT8B-3	118	41.4	14.5		0.77	961	24.35		2			9	
US	PRAT&WHI	JT8B-5	118	49.8	14.5		0.77	1,052	25.2		2			9	
US	PRAT&WHI	JT8D-5	118	54.5	14.5		1.08	1,431	16		2			9	
US	PRAT&WHI	JT8D-9	146	64.5	16.1		1.08	1,431	16.85		2			9	
US	PRAT&WHI	JT9D-15	687	209.1	22		2.43	3,833	10.05	5.1	2	1		3	
US	PRAT&WHI	JTF10A20		82.3			1.22	1,755	70.8		2				
US	PRAT&WHI	JTF10A-8		50.5			1.07	1,232	17.56		2				
US	PRAT&WHI	JTF10A-9		54.3			1.07	1,146	17.84		2				
US	PRAT&WHI	JTF10A16		59.6			1.07	1,178	18.12		2	_			
US	PRAT&WHI	JTF10A21	106	55.6	17		0.96	1,843	17.84		2	3	1.8	6	9.4
US	PRAT&WHI	JF10A27A		90.1			1.29	1,827			2				
US	PRAT&WHI	JT10A27D		90.6			1.28	1,869			2				
US	PRAT&WHI	JT10A27F		89											
US	PRAT&WHI	JTF10A36		87.2			1.25	1,846	73.91		2				
US	PRAT&WHI	JT11D20B	133.42								1			9	
US	PRAT&WHI	JT12A-5	13.4				0.56	203	27.19		1			9	
	PRAT&WHI		13.4				0.56		27.19		1			9	
	PRAT&WHI		14.7				0.56		28.18		1			9	
US	PRAT&WHI	J57P20	82	50.7	13		1.02	2,150	21.82		2			9	6.5
	DD 4 TO W	70.5 P.A					0.05								
	PRAT&WHI		0.0	44.4	12		0.86	1.500	22.7		2			9	0
US	PRAT&WHI		82	53.5	13			1,580			2			9	8
US	PRAT&WHI PRAT&WHI		196	71.1 73.6	12.5			1,830	10.99		2			8 9	
US	rkai&WHl	JT4A-10	118	13.0	12.5		1.12	1,910			2			y	

Compression ratio	Type of compressor	No. of turbine stages	No. of compressor stages2	krpm2	Compression ratio2	Type of compressor2	No. of turbine stages2	No. of compressor	stages3	krpm3	Compression ratio3	Type of compressor3	No. of turbine stages3	Combustor type	Remarks
	Axial	3	7			Axial	1							Cannular	Turbofan
	Axial	3	7			Axial	1							Cannular	Turbofan AX:FLOW
	Axial	3	7			Axial	1							Cannular	Turbofan AX:FLOW
		4	11	7.6			2							Annulus	Turbofan
		4	11	8			2							Annulus	Turbofan
		3	7				1							Cannular	Turbofan ABF=93.0kN, sfc=78.7
		3	7				1							Cannular	Turbofan ABF=111.7kN, sfc=69.4
		2	10	13.5	8		2							Annulus	Turbofan AB
		2	10	13.5	8		2							Annulus	Turbofan AB
	Axial	2	7			Axial	1							Cannular	Turbojet J57-P-43WB
	Axial	2	7			Axial	1							Cannular	Turbojet
	Axial	2	7			Axial	1							Cannular	Turbojet J57-P-59W
	Axial	2	7			Axial	1							Cannular	Turbojet J57-P-20,-20A
	Axial	3	7			Axial	1							Cannular	Turbofan TF33-P-3
	Axial	3	7			Axial	1							Cannular	Turbofan TF33-P-5,9
	Axial	3	7			Axial	1							Cannular	Turbofan
	Axial	3	7			Axial	1							Cannular Cannular	Turbofan
	Axial	3 2	7 7			Axial	1								Turbofan TF33-P-7
	Axial Axial	2	7			Axial	1							Cannular Cannular	Turbofan Turbofan
	Axial	2	7			Axial Axial	1							Cannular	Turbofan J75-P-17
	Axial	2	7			Axial	1							Cannular	Turbofan J75-19W
	Axial	2	7			Axial	1							Cannular	Turbofan J52-P-6A
	Axial	2	7			Axial	1							Cannular	Turbofan J52-P-8A
	Axial	2	7			Axial	1							Cannular	Turbofan J52-P-408
	Axial	2	7			Axial	1							Cannular	Turbofan
	Axial	2	7			Axial	1							Cannular	Turbofan
	Axial	4	11			Axial	2							Annulus	Turbofan
	7.2						-							· · · · · · · · · · · · · · · · · · ·	Turbofan TF30-P-1-1A
															Turbofan TF30-P-6
															Turbofan TF30-P-8
															Turbofan TF30-P-408
	Axial	3	7	13.8		Axial	1							Cannular	Turbofan ABF=89.0kN,
															sfc=70.8.TF30-P-3
															Turbofan ABF=90.1kN, sfc=86.1.TF 30-P-12
															Turbofan ABF=90.6kN. sfc=85.32. TF 30-P-7
															Turbofan TF30-P-412 Turbofan TF TF
	Axial	2												Annulus	Turbojet J60-P-3,5
	Axial	2												Annulus	Turbojet J60-P-6
	Axial	2												Annulus	Turbojet
	Axial	2												Annulus	Turbojet
	Axial	2	7	9.5	13	Axial	1							Cannular	Turbojet Afterburner
															F=80.0kN, sfc=79.36.
	Avial	2	7			Avial	1							A no1	Crusader.
	Axial	2	7			Axial	1							Annulus	Turbofan
	Axial	2	7			Axial	1							Annulus	Turbofan
	Axial	3 2	7 7			Axial	1 1							Annulus	Turbofan
	Axial	۷	1			Axial	1							Annulus	Turbofan

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (milligram/N-s)	By-pass ratio	No. of spools	No. of axial fan stages	Fan pressure	No. of compressor stages	krpm
US	PRAT&WHI	JT11		133.4			1.27	2,500			1			9	
US	PRAT&WHI	JT12		13.3			0.56	195	26.3		1				
US	TELEDYNE	J69T-41A	13	8.5	6	954	0.57	159	30.89		1	1		1	22
US	TELEDYNE	J69T-406	13.8	8.5	5.5	993	0.57	163	31.18		1	1		1	22.1
US	TELEDYNE	J100C101	4.4		5.8			159	31.16		1	1		1	
US	TELEDYNE	CAJ69T25	9	4.6	3.8	788	0.57	165	32.28		1			1	21.7
US	TELEDYNE	CAJ69T29	13	7.6	5.5	871	0.57	154	30.73		1			1	22
US	TELEDYNE	J69-T406		8.6				765	31.15		1			1	22.2
US	TELEDYNE	CAEJ100-	20.4	12	6.3			193	31.15		1	2		1	20.7
US	TELEDYNE	CA35628C	24.5	15.6	8.1			240			1	2		1	
US	TELEDYNE	CA35628D	29.4	18.7	8.1			231			1	2		1	
US	TELEDYNE	CA35628E	29.4	18.7	8.1			220			1	2		1	
US	WILLIAMS	WR2-6	1	0.6	4.1	955	0.27	14			1			1	60
US	WILLIAMS	WR24-6	1.4	0.5	5.3	955	0.27	14			1			1	60
US	WILLIAMS	WR19	2	3.2	8.1	955		64		1.1	2	2		2	60
W	ROLS-MTU	RB199	75	80	25		0.75	1,028		0.9					
W	ALL-ROLS	TF41A-1	117	64	20	1,182		1,470	18.23	0.8	2	3		2	
W	ROLS-MTU	RB-193	93	45.2	16.5			1,050	18.41	1.1	2	3		2	
W	ROLS-SNE	M45H-01	106	32.3	18			673	12.91	2.8	2	1		5	
W	ROLS-SNE	OLYMP593		169.3			1.22	2,628			2			7	
W	ROLS-SNE	OLYMP593		170.9			1.22	2,628			2			7	
W	ROLS-SNE	OLYMP593		177.7			1.22	2,628			2			7	
W	ROLS-TUR	ADOUR102		29.4	11			704	27	0.8	2	2			
W	TUR-UNIO	RB19934R	70	71	23	1,327	0.87	900		1.1	3			3	
W		ATAR09C	68	42	5.5	890	0.79	1,409	28.63		1			9	8.4

Compression ratio	Type of compressor	No. of turbine stages	No. of compressor stages2	krpm2	Compression ratio 2	Type of compressor2	No. of turbine stages2	No. of compressor stages3	krpm3	Compression ratio3	Type of compressor3	No. of turbine stages3	Combustor type	Remarks
	Axial	2											Annulus	
	Centrifugal	1											Annulus	Turbojet
	Centrifugal	1											Annulus	Turbojet
	Centrifugal	1											Annulus	Turbojet
3.8	Centrifugal	1											Annulus	Turbojet Cessna T37B
5.5	Centrifugal	1											Annulus	Turbojet
	Centrifugal	1											Annulus	Turbojet
6.3	Centrifugal	2											Annulus	Turbojet CA-100
8.1	Centrifugal	2											Annulus	Turbojet
8.1	Centrifugal	2											Annulus	Turbojet
8.1	Centrifugal	2											Annulus	Turbojet
4.1	Centrifugal	1											Annulus	Turbojet
5.3	Centrifugal	1											Annulus	Turbojet
	Centrifugal	2	1			Centrifugal	1						Annulus	Turbofan
	Axial	2	11		6.2	Axial	2						Annulus	Turbofan NORH
		3	6				1						Annulus	VETF
	Axial	3	7			Axial	1						Annulus	TFVFW614
	Axial	1	7			Axial	1						Annulus	Turbojet 602
	Axial	1	7			Axial	1						Annulus	Turbojet 612
	Axial	1	7			Axial	1						Annulus	Turbojet 621
		1	5			Axial	1						Annulus	Turbofan RH JAGUAR
	Axial	2	3			Axial	1		6		A	1	Annulus	Turbofan AB
5.5	Axial	2											Annulus	Turbojet ABF=58.9kN,
														sfc=57.5. Mirage3D.

Turbprop

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Shaft power(kW)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (micro-g/J)	
CA	UAC	PT6B	2.5		514	6.3		0.48	111	115.6	2
CA	UAC	ST6L	2.9		536	7.1		0.48	135	94.8	2
CA	P&W	PW100	6.7			14.8					3
CZ	MOTORLET	M601	3.1	0.4	484	6.2		0.43	142	182	2
FR	SOCEMA	TGA1		5.5	1,764	3.6					1
FR	SNECMA	TYNE20	21	5	4,213	13.6		1.1	975	74.2	2
FR	TURBOMEC	ARTOUST3	4		483	5.1		0.45	151	125	1
FR	TURBOMEC	ARTOUS3B	4.3	0.4	410	5.2			154	128.6	1
FR	TURBOMEC	TURMO3	4.8		559	5.1		0.56	240	131.8	2
FR	TURBOMEC	TURMO3C	5.9		968	5.8			226	108.1	2
FR	TURBOMEC	TURMO16			1,490						
FR	TURBOMEC	ASTAZON			239			0.46	111	122.7	1
FR	TURBOMEC	ASTAZ3N	2.5	0.3	447	6		0.46	147	107.4	1
FR	TURBOMEC	ASTAZ14A	3.4	0.6	447	7.6		0.46	160	89.5	1
FR	TURBOMEC	ASTAZ16	3.4	0.4	765	8.1		0.55	206	83.9	1
FR	TURBOMEC	BASTAN			485			0.55	180	124.6	1
FR	TURBOMEC	BASTAN6	4.5	0.8	745	5.7		0.55	230	105.5	1
FR	TURBOMEC	BASTAN7	5.6	0.9	790	6.8		0.55	295	102.1	1
FR	TURBOMEC	TURMAS14	3.3	0.4	670	8		0.46	160	89.5	2
DE	KHD	T112	0.9		106	5			36	156.9	1
DE	KHD	T53	5.8	0.5	1,043	7.4		0.58	249	111.1	2
DE	MTU	6022	1.9		279	6.4			90	125.3	1
JP	IH	CT58-110	5.6	0.6	931	8.3		0.4	143		2
JP	IH	T58-8B	14		931	1.8					
JP	IH	T64-10	11	0.9	2,064	12.6					2
JP	KAWASAKI	KT5311A	5	0.6	819	6.1		0.58	225	116.3	2
JP	MITSUBI	CT63	1.4	0.1	236	6.2	996		64	117.8	2
RU		MO22	30	5.9	4,191		757	1.05	1,400	92.5	1
RU	A DA AGEDA IG	NK12	62	11.8	8,823	13	877	1.15	2,300	98.2	1
UK	ARMSTRNG	P181	5.6	0.7	596			0.69	250	114.8	2
UK	ARMSTRNG	P182	5.6	0.9	820	5 A		0.69	272	111.4	2
UK	ARMSTRNG	MAMBA5	8.2	1.3	1,103	5.4		0.84	370	120.8	1
UK	ARMSTRNG	MAMBA8	9.6	2.6	1,454	<i>5</i> 1		1 24	1 000	120	1
UK	ARMSTRNG	DMAMBA3	16.4	3.6	2,044	5.4		1.34	1,098	128	1
UK	ARMSTRNG	DMAMBA8	19.1	3.2 5.2	2,684	5		1.47	1,110	114.8	1
UK	ARMSTRNG	PYTHON CT15	0.1	3.2	3,020		690	0.22	10		1
UK	AUTODIES BLACKBRN	GT15	0.1		11	3	680	0.23	10	160.2	1
UK UK	BLACKBRN	ART600 TURM600	3.2 3.2		354 354	4.1 4.1		0.48 0.48	126 127	169.2 177.9	1 2
UK	BRISTOL	PROT755	20	5.4	2,720	7.2		1.04	1,300	102	2
UK	BRISTOL	PROT765	20.1	5.6	2,952	7.2		1.02	1,315	102	2
UK	BRISTOL	PROT720	20.1	5.6	3,077	7.2	762	1.02	1,315	99.3	2 2
UK	BRISTOL	ORION2	37.1	8.6	3,280	10	762	1.06	1,430	109.5	
UK	NAPIER	ELAND1	14		2,004	7		0.91	715	105.7	1
UK	NAPIER	ELAND6	14		2,353 2,809	7			735	102	1
UK	NAPIER	ELAND4	14		2,009	7		0.91	818	94.8	1

	es				or				
	No. of compressor stages		es	7	No. of compressor stages2		ne	Combustor type	
ssor	ssor	_	stag	ssor	om	22	urbi	tor	∞
of pres	of pres	ırpıı	of ne	of pres	of c	ııdı	of to	snqı	ark
Type of compressor	No. of compre	kilo-rpm	No. of turbine stages	Type of compressor2	No. of c stages2	kilo-rpm2	No. of turbine stages2	Com	Remarks
Axial	3	37.5	1	Centrifugal	1	33	1	Annulus	Helicopter
Axial	3	37.5	1	Centrifugal	1	33	1	Annulus	APU
Centrifugal	2	37.3	1	Axial	1	20	1	Annulus	711 0
Axial	2	37.8	1	Centrifugal	1	31	1	Annulus	L410
Axial	15	6.5	1	commugai	•		•	Can	2.10
Axial	6		3	Axial	9	15.2	1	Cannular	
Mixed	2	34.5	2					Annulus	
Mixed	2	33.5	3					Annulus	Helicopter
Axial	1	34.5	1	Centrifugal	1		1	Annulus	
Mixed	2	33.5	2			33.5	1	Annulus	HELICOPTER
Mixed	2							Annulus	
Mixed	2	43.5	3					Annulus	Helicopter
Mixed	3	89.5	3					Annulus	Helicopter
Mixed	3	43	3					Annulus	
Mixed	2	33						Annulus	
Mixed	2	33.5	3					Annulus	
Mixed	3	32	3					Annulus	
Mixed	3	43	2			29	2	Annulus	
Mixed	2	64	2					Annulus	APU
Axial	5	25.4	2	Centrifugal	1	20.1	2	Annulus	Mil.Heli.
Centrifugal	2	42	3					Cannular	MBB Heli.
Axial	10	26.3	2			19.5	1	Annulus	Helicopter
		19.5	1						
Axial	14	16.9	2			15.6	2	Annulus	
Axial	5	25.2	1	Centrifugal	1	21.2	1	Annulus	Helicopter
Axial	6	51.6	2	Centrifugal	1	35	1	Annulus	Helicopter
Axial	14	7.6	3						
Axial	14	8.2	5					Cannular	Tu-114D,An-22
Axial	2	14	1	Centrifugal	1	20	2	Annulus	
Axial	2		1	Centrifugal	1	20	2	Annulus	
Axial	10	15	3					Annulus	
Axial	11	15	3					Annulus	
Axial	10	15	3					Annulus	
Axial	11	15	3					Annulus	
Centrifugal		8	1					Can	
Centrifugal	1	85	1					Can	APU
Centrifugal	1		2		_			Annulus	
Axial	12	11.6	1 2	Centrifugal Centrifugal	1 1		1 2	Can	
		11.0							
Axial	12		2 2	Centrifugal	1		2	Can	
Axial	12 7	10	3	Centrifugal	1 5		2	Can	
Axial		12.5	3	Axial	J		1	Cannular Can	
Axial Axial	10 10	12.5							
	10	12.5						Can	
Axial	10	12.3	3					Can	

(continued)

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Shaft power(kW)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (micro-g/J)	No. of spools
UK	NAPIER	ELAND5	14		2,809	7		0.91	818	94.8	1
UK	NAPIER	GAZ2	7.2		1,228	6.4		0.85	376	115.6	2
UK	NAPIER	GAZ3	7.2		1,338	6.4		0.85	392	113.7	2
UK	NAPIER	GAZ4	7.2		1,485	6.4		0.85	408	108.8	2
UK	ROLLS	DART510	9.1	1.6	1,193	5.5	860	0.96	526	117.8	1
UK	ROLLS	DART526	10	2.2	1,423	5.7	890	0.96	565	114	1
UK	ROLLS	DART529	10.6	2.2	1,512	5.6		0.96	555	96.9	1
UK	ROLLS	DART542	12	3.2	2,049	6.3		0.96	625	92.8	1
UK	ROLLS	DART545		2.2	2,206			0.96	570	108.8	1
UK	ROLLS	TYNE1	20.8	5.7	3,354	13		1.03	940	85.3	2
UK	ROLLS	TYNE3		5	3,951			1.03		81.9	2
UK	ROLLS	TYNE12	21	4.7	3,796	13.5		1.1	987	66	2
UK	ROLLS	RS360-07	3.3		670	12.1	968	0.56	136	83.9	2
UK	ROLLS	GN-H1200	5.6	0.7	1,006	8.1	898		142	104.8	2
UK	ROLLS	GN-H1400	6	0.9	1,117	8.4	725		151	104.8	2
UK	ROLLS	GN-H1800	7		1,304	9.9			212		2
UK	ROLLS	NIM103	5.1		529	5.9		0.58	304	121.5	2
UK	ROVER	1S/60	0.6		51	3	860		63	224.8	1
UK	ROVER	2S/150A	0.9		108	3.9	927		73	154.3	2
US	ALLISON	501D13	17.7		2,581	9.2	971	0.68	793	92.5	1
US	ALLISON	250B2			184			0.49	48	120.1	2
US	ALLISON	250B17	1.6		311	7.2			86	103.3	2
US	ALLISON	250C20	1.6		298	7.2			70	108.1	2
US	ALLISON	T56A15	15	3.4	3,658	9.3	1,080	1.12	828	88	1
US	ALLISON	T56A18	14.5	3.6	3,967	9.7	1,132		705	88	1
US	BOEING	502	1.6	0.2	147	3				192	1
US	CONTIN	T51	2		209	3.7		0.53	120	171.1	1
US	GARRETT	TPE331	3.5	0.7	627	10.4	1,004	0.53	161	92.8	1
US	GARRETT	TSE36	1.4		179	4.3	912	0.71	81	141.6	1
US	GARRETT	TSE231	1.9		354	8.6	1,038	0.39	77	101.3	2
US	GARRETT	TSE331	3.5		597	10.3	1,004	0.55	161	101.3	1
US	GARRETT	GTP30	0.9		75	3	898	0.41	39		1
US	GARRETT	GTCP36	0.9		145	3	843	0.58	66		1
US	GARRETT	GTP85	2.6		149	3.7	898	0.65	104		1
US	GARRETT	GTCP85	2.5		261	3.4	871	0.66	129		1
US	GARRETT	GTCP95	0.8		276	3.6	871	0.71	135		1
US	GARRETT	GTCP105	5.2		142	5.2	843	0.66	176		1
US	GARRETT	GTCP165	2.7		95	3.7	871	0.61	103		1
US	GARRETT	GTP331	2.7		474	9	960	0.57	145		1
US	GARRETT	GTCP660	11		597	4.3	913	1.03	252		1
US	GARRETT	TSCP700					974	0.95	247		2
US	GE	T58GE2	5.6	0.3	765	8.3	880	0.4	147	113.3	2
US	GE	T58GE10	6.2	0.6	1,044	8.4		0.53	159	104.7	2
US	GE	T58GE16	6.2		1,395	8.4	1,073	0.61	200	94.6	2
US	GE	T64GE14	11	0.9	2,066	12.5	971	0.74	512	84.6	2

Type of compressor	No. of compressor stages	kilo-rpm	No. of turbine stages	Type of compressor2	No. of compressor stages2	kilo-rpm2	No. of turbine stages2	Combustor type	Remarks
Axial	10	12.5	3	L 2	Z		Z 8	Can	
Axiai	11	20.4	1	Axial	11		2	Cannular	
	11	20.4	1	Axial	11		2	Cannular	
	11	20.4	1	Axial	11		2	Cannular	
Centrifugal	2	14.5	2	7 271141			_	Can	
Centrifugal	2	15	3					Can	
Centrifugal	2	15	3					Can	
Centrifugal	2	15	3					Can	
Centrifugal	2	15	3					Can	
Axial	6	15.2	3	Axial	9		1	Cannular	
Axial	6		3	Axial	9		1	Cannular	
Axial	6	15.2	3	Axial	9	15.2	1	Cannular	
Axial	4	40	1	Centrifugal	1	40	1	Annulus	Helicopter
Axial	10	26.3	2			26.7	1	Annulus	Helicopter
Axial	10	26.3	2			26.8	1	Annulus	Helicopter
Axial	11	26.3	2			26.3	2	Annulus	Helicopter
Axial	2	35	2	Centrifugal	1	34.2	1	Annulus	Helicopter
Centrifugal	1	46	1	Č				Annulus	APU
Centrifugal	1	64.5	1			64.5	1	Annulus	APU
Axial	14	13.8	4					Cannular	
Axial	7		2	Centrifugal	1		1	Can	
Axial	6	52	2	Centrifugal	1	33.3	2	Annulus	
Axial	6	52	2	Centrifugal	1	33.3	2	Annulus	Helicopter
Axial	14	13.8	4					Cannular	
Axial	14	13.8	4					Annulus	
Centrifugal	1	38	1					Can	
Centrifugal	1	34	1					Annulus	
Centrifugal	2	41.7	1					Annulus	
Centrifugal	1	58	1					Annulus	Heli
Centrifugal	2	44.8	1			51	1	Annulus	Heli
Centrifugal	2	41.7	3						Heli
Centrifugal	1	59.2	1						APU
Centrifugal	1	58	1						APU
Centrifugal	2	42.2	1						APU U
Centrifugal	2	40.8	1						APU
Centrifugal	1	42	1						APU
Centrifugal	2	35.1	2						APU
Centrifugal	1	38	1					Annulus	APU
Centrifugal	2	41.7	3					A 1	APU
Axial	4	20	2	Comparis 1	1	25.2	1	Annulus	APU
Axial	3	10.5	2	Centrifugal	1	35.3	1	Annulus	APU
Axial		19.5	1	Axial	10	27.2	2	Annulus	Mil.Heli
		19.5	1 1	Axial Axial	10 10	27.3 26.8	2 2	Annulus Annulus	
Axial		15.6	2	Axial	10	17.8	2	Annulus	Mil.Heli
ANIAI		15.0	۷	Axiai	14	17.0	4	Aminutus	

(continued)

Country	Company	Model No.	Mass flow rate (kg/s)	Take-off thrust(kN)	Shaft power(kW)	Overall compression ratio	Turbine inlet temp. (Deg. C)	Diameter(m)	Weight(kg)	Specific fuel consumption (micro-g/J)	No. of spools
US	GE	T64G716	12		2,536	13	1,093	0.6	317	81.2	2
US	GE	GE12			1,119		1,093	0.4	122	149	2
US	GE	T700	4.6			15					1
US	LYCOMING	T53L3	4.9	0.5	713	5.7		0.59	225	112.2	2
US	LYCOMING	T53L11	5	0.5	820	6.1		0.58	224	116.2	2
US	LYCOMING	T53L13	5.8	0.5	1,044	7.4		0.58	249	111	2
US	LYCOMING	T55L11	11.3	1.1	2,794	8		0.61	304	94.4	2
US	LYCOMING	T55L13	5.8	0.5	1,043	7.4		0.58	249	111	2
US	LYCOMING	T53L701	5.8	0.6	1,043	7.4		0.58	312	99.9	2
US	LYCOMING	T5319	5.4	0.7	1,341	8		0.58	256	99.9	2
US	LYCOMING	T5321A	5.4	0.7	1,368	8		0.58	306	99.9	2
US	LYCOMING	LTC4B12	12	1.5	3,432	8.5		0.61	308	86.6	2
US	LYCOMING	LTC4V1	11.8	1.1	3,730			0.56	258	69.3	3
US	P&W	T34	30.5	5.5	4,117	6.7		0.86	1,200	112.5	1
US	P&W	JFTD12A	23		3,633	6.7		0.51	444	116.6	2
US	P&W	PT6A-65	4.5	0.8	900	9.2	1,127	0.22			1
US	SO-TITAN	T62T12	1		78	3.5	788	0.32	33		1
US	SO-TITAN	T62T25	0.6		60	3.5	788	0.32	32		1
US	SO-TITAN	T62T39	0.9		30	2.9	788	0.47	41		1
US	TELEDYNE	TS120G6	0.8		134	5.6	649		97		1
US	TELEDYNE	T65T1	1.5		249	6	538		59	124.9	
US	TELEDYNE	T67T1	3.2		1,266	7.8			250	98	
US	WILLIAMS	WR9-7C	1		23	4	690		43	457	1

Type of compressor	No. of compressor stages	kilo-rpm	No. of turbine stages	Type of compressor2	No. of compressor stages2	kilo-rpm2	No. of turbine stages2	Combustor type	Remarks
Axial		13.6	2	Axial	14	18.2	2	Annulus	Heli
Centrifugal	1		2	Axial	5		2	Annulus	Heli
Mixed	4		2	Axial				Annulus	Heli
Axial	5	21.5	1	Centrifugal	1		1	Annulus	
Axial	5	21.2	1	Centrifugal	1		1	Annulus	Heli
Axial	5	21.2	1	Centrifugal	1		1	Annulus	Heli
Axial	7	19	1	Centrifugal	1	16	2	Annulus	Heli
Axial	5	25.4	1	Centrifugal	1		1	Annulus	Heli
Axial	5	24.4	1	Centrifugal	1		1	Annulus	Heli
Axial	5	26.4	1	Centrifugal	1		1	Annulus	Heli
Axial	5	26.4	1	Centrifugal	1	21.3	1	Annulus	Heli
Axial	7	16	2	Centrifugal	1	19.8	2	Annulus	Heli,V/STOL
Axial	12		3	Axial		17	2	Annulus	Reverse Flow.Heli
Axial	13	11	3					Cannular	
			2	Axial	9	16.7	2	Cannular	Sikorsky
Mixed	4	17	3	Axial				Annulus	
Centrifugal	1	56.7	1					Annulus	APU
Centrifugal	1	56.7	1					Annulus	APU
Centrifugal	1	56.7	1					Annulus	APU
Mixed	2	67	1					Cannular	APU
Centrifugal	1	59.6	2					Annulus	APU

```
A
 Flow area
 Exhaust area
A_{\rm e}
 Wall surface area
A_{\rm w}
A*
 Flow area corresponding to sonic speed
 Sonic speed
a
b
 Bypass ratio
b
 Blade width/height
b
 Acceleration vector
C_{\rm F}
 Force coefficient
 Torque coefficient
C_{\mathbf{M}}
C_{\mathbf{P}}
 Power coefficient
 Absolute fluid velocity
c, c
 Friction coefficient
C_{\mathbf{f}}
 Lift coefficient
c_{\mathrm{L}}
 Specific heat at constant pressure
c_{p}
 Azimuthal component of c
c_{\rm u}
 Specific heat at constant volume
C_{\mathbf{v}}
D
 Diameter
D
 Drag force
d
 Stroke length
 Film thickness
d_{\mathbf{f}}
F
 Thrust, force
f
 Frequency of oscillation
f
 Displacement
f_{\rm c}
 Heating factor
 Maximum camber
f_{\rm m}
 Work done
Н
H^*
 Isentropic work done
h, h^{o}
 Enthalpy (static, stagnation)
h_{\rm w}
 Enthalpy of gas at wall
Ι
 Specific impulse
```

T. Bose, Airbreathing Propulsion: An Introduction, Springer Aerospace Technology, DOI 10.1007/978-1-4614-3532-7, © Springer Science+Business Media, LLC 2012

I	Mass moment of inertia
I	Intensity of sound
J	Advance ratio
J	Area moment of inertia
K_n	Dimensionless rpm
k	Blockage factor
L	Lift force
L, l	Lengths
l	Chord length
l	Connecting rod length
M	Mach number
M	Bending/torque moment
m	Fluid mass flow rate
$\dot{m}_{ m a}$	Mass flow rate of air
$\dot{m}_{ m c}$	Mass flow rate of cold stream
$\dot{m}_{ m f}$	Mass flow rate of fuel
$\dot{m}_{ m H}$	Mass flow rate of hot stream
$\dot{m}_{ m L}$	Mass flow rate through labyrinth
N	Number
$N_{\mathbf{B}}$	Number of blades
n	rpm
P	Power
$P_{ m D}$	Dissipative power
$P_{\rm E}$	Increase in kinetic energy
$p_{ m E}$	Power developed from energy
P_{F}	Developed power
p, p^{o}	Pressure (static, stagnation)
$p_{\rm m}$	Mean indicated pressure
\dot{Q}	Heat added per unit time
q	Heat per unit mass
$q_{\rm a}$	Heat added
$q_{ m r}$	Heat rejected
$q_{ m w}$	Wall heat flux
$\dot{\dot{q}}$	Heat added per unit mass and time
Ŕ	Radius of curvature
R	Gas constant
R	Resultant force
r	Radius
\hat{r}	Reaction or degree of reaction
S	A length
S	Entropy
S	Labyrinth gap
SFC	Specific fuel consumption
SFC*	Nondimensional SFC

T, T^{o}	Temperature (static, stagnation)
t	Time
t	Pitch
и	Azimuthal velocity
и	Flow velocity
$u_{\rm c}$	Cold stream flow velocity
$u_{\rm e}$	Exhaust velocity
u_{H}	Hot stream flow velocity
u_{∞}	Approaching flow velocity
V	Volume
$V_{\rm c}$	Clearance volume
$V_{\rm d}$	Displacement volume
V_{t}^-	Total volume
W	Weight of the engine
W_{b}	Moment of resistance against bending
$W_{\rm t}$	Moment of resistance against torsion
w, \mathbf{w}	Relative flow velocity
w	Deflection
w	Work per unit mass
$w_{\rm f}$	Friction work
$w_{\rm t}$	Technical work
$w_{\rm u}$	Azimuthal component of w
α	Heat transfer coefficient
α, β	Blade angles
β	Mass transfer coefficient
χ	Width-to-diameter ratio
χ	Complex velocity potential
χм	Correction factor due to Mach number
$\chi_{\mathbf{R}}$	Correction factor due to Reynolds number
χ_{δ}	Correction factor due to blade tail thickness
γ	Specific heat ratio
Δ	Difference, gap
$\Delta H_{ m p}$	Heat of reaction
Δh	Difference in enthalpy
δ	Boundary-layer thickness
δ	Pressure ratio
3	Compression ratio
φ	Hot jet to approaching flow speed ratio
φ	Discharge coefficient
φ	Angle
φ	Mass flow coefficient
η	Efficiency
$\eta_{ m ad}$	Adiabatic efficiency
$\eta_{ m comb}$	Combustor efficiency

 η^{k} Kinetic energy efficiency Propulsive efficiency $\eta_{\rm p}$ Polytropic efficiency $\eta_{\rm pol}$ Rotor efficiency $\eta_{\rm rot}$ Stator efficiency $\eta_{\rm stat}$

Thermodynamic efficiency η_{th}

Compressor pressure ratio (based on p) $\pi_{\rm c}$ π_c^o Compressor pressure ratio (based on p^{o}) Turbine pressure ratio (based on p) π_{τ} Turbine pressure ratio (based on p^{o}) π_t^o

Dynamic viscosity of fluid μ

Slip factor or power-lowering factor μ ν Blade root-to-tip diameter ratio

Solidity σ Stress σ

 $\sigma_{\rm b}$ Bending stress

Stress due to centrifugal force $\sigma_{\rm c}$

Torsional stress σ_{t} Θ Temperature ratio θ Crank angle θ Included angle Mass density ρ

Temperature ratio for compressor $\tau_{\rm c}$ Temperature ratio for turbine τ_{t}

Wall shear stress $\tau_{\rm w}$ Work coefficient Ψ Ω Cross-sectional area Ω Combustion volume ratio

ω Azimuthal speed

Cold jet-to-hot jet speed ratio

Profile loss coefficient

Bibliography

- T. Arts, Aerothermal performance of a two-dimensional highly loaded transonic turbine nozzle guide vane: a test case for inviscid and viscous flow computations. ASME J. Turbomachine. 114, 147–154 (1992)
- S. Bock, W. Horn, G. Wilfert, J. Sieber, Active case technology with NEWAC research program for cleaner and more efficient aeroengines, in *European Workshop on New Engines Concept (NEWAC)*, Munich, 30 June to 1 July 2010
- T.K. Bose, Numerical Fluid Dynamics (NAROSA, India, 1997)
- T.K. Bose, S.N.B. Murthy, Blade clearance estimation in a generic compressor with air-water mixture operation, in 30th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Indianapolis, AIAA-94-2693, June 1994
- B. Eckert, Axial- und Radial Kompressoren (Springer, Berlin, 1953)
- P. Hill, C. Peterson, Mechanics and Thermodynamics of Propulsion, 2nd edn. (Addison-Wesley, Reading, 1992)
- J.L. Kerrebrock, Aircraft Engines and Gas Turbines, 2nd edn. (Cambridge University Press, New York, 1992)
- S.G. Koff, J.P. Nikkanen, R.S. Mazzowy, Rotor case treatment. U.S. Patent 5,282,718, Aug 1994 J. Kruschik, *Gasturbine* (Springer, Vienna, 1960)
- M.J. Lighthill, On sound generated aerodynamically. I. General theory. Proc. Roy. Soc. Lond. 211a, 1 (1952a)
- M.J. Lighthill, On sound generated aerodynamically. II. Turbulence as a source of sound. Proc. Roy. Soc. Lond. 222A, 1 (1952b)
- M.J. Lighthill, Jet noise. AIAA J. 1, 1507 (1963)
- E.M. Murman, J.D. Cole, Calculation of plane steady transonic flow. AIAA J. 9, 114–121 (1971)
- J.H. Nicholson, A.E. Forest, M.L.G. Oldfield, D.L. Schultzm, Heat transfer optimized turbine rotor blades – an experimental study using transient techniques. ASME J. Eng. Gas Turbine. Power 106, 173–181 (1984)
- G.C. Oates, Aerodynamics of Aircraft Engine Components (Pandora, 1985)
- G.C. Oates, Aircraft Propulsion System Technology (AIAA, 1989)
- C. Pfleiderer, Stroemungsmaschinen (Springer, Berlin, 1964)
- S. Sarkar, T.K. Bose, Comparison of different turbulence models for prediction of slot film cooling: Flow and temperature field. J. Numer. Heat Transf. 28(Part B), 217–238 (1995a)
- S. Sarkar, T.K. Bose, Numerical simulation of a 2D jet-cross flow interaction related to film cooling applications: effect of blowing rates, injection angle and free-stream turbulence. Sadhana (J. Indian Acad. Sci.) **20**(Part 6), 915–935 (1995b)
- S. Sarkar, T.K. Bose, Numerical analysis of slot-film cooling: a parametric study. J. Aeron. Soc. India 48, 80–90 (1996)

304 Bibliography

S. Sarkar, T.K. Bose, Numerical study of film cooling: a three-dimensional calculation. J. Energy Heat Mass Transf. 19, 199–206 (1997)

- S. Sarkar, Numerical study of film cooling in a turbine blade cascade. PhD thesis, IITM (Aero), 1997
- J. Stuart (Lord Rayleigh), *Theory of Sound*, 2 vols. (Paperback edition, Dover, 1895)
- J.F. Thompson, N.P. Weatherhill (eds.), *Handbook of Grid Generation* (CRC Press, Boca Raton, 1999)
- J.F. Thompson, Z.U.A. Warsi, C.W. Mastin, *Numerical Grid Generation*. (North Holland, New York, 1985)
- W. Traupel, *Thermische Turbomaschinen*, vol. 1 (Springer, Berlin, 1966)

A	Blade damping wires, 138, 142
Absolute velocity, 39, 112, 115, 171, 204	Bladed diffuser, 204, 215
Adiabatic efficiency, 100–101, 105, 107,	Blade distance, 137, 169
110, 121, 190	Blade element theory, 168, 233, 240-244
Adiabatic flame temperature, 12, 25	Blockage factor, 150–151
Advance ratio, 233, 239, 241, 244	Bore, 27
Afterburner, 19, 54–80, 84, 94, 98, 277,	Buckingham pi theorem, 160
279, 287	Bypass ratio, 3, 8, 9, 17, 19, 21–23, 25, 64, 66,
Alternative fuels, 16	68, 74, 80, 84, 86, 265
Angle of attack, 168, 218, 233, 241	
Annular combustor, 24, 95	
APU. See Auxiliary power unit (APU)	C
Area moment of inertia, 251, 252, 255	Can combustors, 18, 19, 95
Auxiliary power unit (APU), 232, 263, 291,	Cannular combustor, 21, 95
293, 295	Carnot cycle, 1, 44, 46, 50, 57
Average friction coefficient, 110, 137, 139	Carnot cycle efficiency, 1, 44, 46, 50, 57
Average volume flow rate, 185, 187, 190	Case treatment, 230–232
Axial inflow factor, 237	Centre of gravity, 249
Axial momentum theory, 233–240,	Centrifugal acceleration, 113
244, 249	Centrifugal force, 114, 246, 251-254
Azimuthal Mach number, 123, 124,	Change in total specific enthalpy, 88, 91,
132, 161	133, 153
Azimuthal speeds, 91, 114, 132, 139, 153, 166,	Characteristic azimuthal speed, 153
180–181, 188, 189, 194, 240	Chemical pollution, 262
Azimuthal velocity, 112, 121, 127, 163, 238	Choked flow, 148
	Circular arc blade, 179–180, 203, 211
	Circulation of the flow, 135
В	Clearance control, 264
Barometric pressure formula, 25	Clearance volume, 27, 28
Bending moment, 249, 250, 252, 253, 255	Coefficient of losses, 134, 137–140, 144, 145,
Bending moment of resistance, 255	198, 220
Bending stress, 248–251, 255	Collision loss, 219, 220
Bernoulli's equation, 235	Combustion chamber temperature ratio, 18, 51,
Blade angle, 112, 113, 121, 126, 128, 129, 144,	64, 66, 74, 85
154, 163, 166, 173, 189, 203, 240, 241,	Combustion volume ratio, 33, 37
243–244	Complex potential, 171, 172
Blade arc length, 137	Composite wing, 264

T. Bose, *Airbreathing Propulsion: An Introduction*, Springer Aerospace Technology, DOI 10.1007/978-1-4614-3532-7, © Springer Science+Business Media, LLC 2012

Compression ratio, 1, 18–22, 24, 25, 28, 29,	Electric aircraft, 16
31–33, 36–37, 43, 45, 46, 54–55, 57,	Electronic engine control, 231
62, 66, 67, 74, 85, 86, 106, 107, 161,	Energy balance, 12, 14, 68, 75, 90, 146, 183,
181, 189, 197, 204, 268–274, 276–290,	228, 259
292, 294	Equivalence ratio, 11, 13
Compression stroke, 28, 29	Equivalent power loss due to friction, 149, 150
Compressor polytropic efficiency, 99–107,	Ethanol, 16
110, 185, 223, 225	Exhaust kinetic energy, 71, 99
Compressor rotor efficiency, 116, 117	Exhaust stroke, 28, 29
Compressor stator, 117, 120, 133	Exit stagnation pressure, 153, 189, 204
Compressor stator efficiency, 117	
Compressor stator kinetic energy efficiency, 118	
Connecting rod length, 37, 40	\mathbf{F}
Convergent-divergent nozzle, 48, 54, 184, 228	FADEC. See Full authority digital engine control (FADEC)
Coriolis acceleration, 113	Fan compression ratio, 19, 66, 67, 74, 161
Coriolis force, 114	Fatigue failure, 230
Correction due to Mach number, 138, 140, 144	First Law of Thermodynamics, 31, 102, 164
Crank angle, 37, 39, 40	Fischer-Tropsch, 16
Crank shaft, 1, 28	Flame tube, 94–96, 245
Cross-sectional area, 64, 87, 88, 94, 95, 143,	Flash point, 13, 14
154, 184, 199, 206, 234	Flight range, 17
	Flow angle, 112, 113, 141
	Four-stroke, 28
D	Four stroke engine, 27–29, 32, 85
DAC. See Double annular combustor (DAC)	Free-wheeling, 263
Damping wire, 138, 142, 143, 253	Friction coefficient, 89, 91, 94, 96, 110, 137,
Degree of reaction, 124, 129, 132, 153, 162,	139, 204, 220
190, 200	Fuel-air ratio, 10, 11, 17, 25, 29, 31, 33, 36,
Delivery line, 221	45, 48, 51, 60, 61, 63, 72, 73, 77, 85,
Density, 13, 18, 25, 88, 95, 137, 147, 148, 151,	183, 231
154, 159, 178–179, 182–185, 187, 204,	Fuel cell, 15, 16
223, 231, 233, 234, 237, 246, 247, 253,	Full authority digital engine control
258, 261, 265	(FADEC), 231
Diesel cycles, 1, 2, 28, 33–37, 41	Fundamental frequency of bending, 253
Diffuser without vanes, 211, 212	
Diffusion coefficient, 259	
Diffusion factor, 150–151	G
Dimensionless rpm, 157	Gas constant, 27, 46, 153, 160
Discharge coefficient, 154, 155, 157	Geared turbofan (GTF), 264–265
Disc loading, 236, 244, 254–255	GTF. See Geared turbofan (GTF)
Displacement thickness, 151	
Displacement volume, 27, 32, 85	
Dissipation power, 137	Н
Double annular combustor (DAC), 263	Heat added, 9, 10, 30, 31, 35, 42, 44, 46, 49, 55,
Dynamic viscosity coefficient of gas, 153, 159	57, 69, 70, 77, 85–110, 162, 163
	Heating factor, 107–110, 186, 193
	Heat of reaction, 10, 12, 15, 31, 88
E	Heat rejected, 30, 35, 44, 46, 49, 61, 70, 71, 85,
Effective compression pressure ratio, 55, 56	120, 162
Effective compression temperature ratio, 55	Heat transfer coefficient, 258, 259, 264
Effective temperature ratio, 56	Height of blade, 138, 139, 141, 142, 154, 181,
Effective velocity, 240	185, 188, 189, 193, 253, 254, 265
•	

Higher heat of reaction, 12	N
Hollow shafts, 255–257, 265	Noise pollution, 260–265
Hot jet speed to approaching flow speed ratio, 8	Non-dimensional specific fuel consumption,
Hydraulic diameter in gap, 89, 211	32, 46, 53, 60, 61, 63, 73, 79
Try draume chamber in gap, 65, 211	Non-dimensional specific thrust, 59, 62
	Normal entry shock, 98
I	Normal shock, 98
Ideal cycle, 27–86	Nozzle efficiency, 99, 183
Included angle, 179, 180	Nusselt number relation for heat transfer, 258
Induced angle of attack, 241	,
Induced speed, 240	
Inlet stagnation ipressure, 153	0
Inlet stagnation temperature, 153	Optimum specific work, 63, 64
Isentropic change of state, 43, 48, 102, 115,	Optimum values, 45, 53, 124, 128, 132, 137,
117, 119, 146, 183	158, 162, 186, 187, 190, 201, 202
Isentropic process, 28, 29, 133	Otto cycle, 1, 28–33, 36
Isentropic specific work, 121, 155, 186, 205	Otto engine, 1, 12
Isentropic work coefficient, 28, 155	Overall efficiency, 8–11, 53, 54, 70–71, 85, 105, 107, 262
	Overall heat, 31, 36
J	Overall isentropic total enthalpy change,
Jet exit Mach number, 184	107, 108
Jet exit speed, 49	Overall specific work, 9, 35, 50
Jet speed ratio, 8	Overall work, 9, 30, 31, 44, 59,
vet speed ratio, o	69, 70, 72
	Overlapping, 138, 142
K	11 6, ,
Kinetic energy efficiency, 116-119, 134, 135	
<i>53</i>	P
	Perceived noise level in decibel, 262
L	Performance map, 222–225, 229, 232
Labyrinth, 146-149, 151, 210	Pitch of propeller, 240
Labyrinth seal losses, 146	Poiseuille flow, 91
1st law of thermodynamics, 31, 164	Polar mass moment of inertia, 227, 254
1st and 2nd law of thermodynamics, 102	Polynomial equation, 12, 13
Lift force, 169	Polytropic efficiency, 99–107, 110, 185
Loss corrections due to Reynolds number,	Post-combustion data, 13, 14
138–140, 144	Power lowering factor, 202
Losses due to trailing edge thickness, 138	Power stroke, 27–29, 41
Lower heat of reaction, 12, 15, 31	Prandtl number, 259
	Principal axes, 249, 250
	Principal equation of turbomachinery, 120,
M	168, 200
Mass moment of inertia, 15, 227, 249, 250. 254	Principle of conservation of energy, 35
Mass transfer equation, 260	Principle of the conservation of mass, 88
Mass transfer Nusselt relation, 259	Profile loss coefficient, 134, 137, 138
Max. camber, 179	Propeller efficiency, 233, 234, 236, 238, 239,
Maximum stress, 247, 253	243, 244
Mean indicated pressure, 32, 36, 37	Propeller power coefficient, 239
Moment coefficient, 149	Propeller speed ratio, 239, 240
Moment of inertia, 227, 249–255	Propeller thrust coefficient, 239
Momentum thickness, 144	Propeller torque coefficient, 239
Multiple-spool engines, 231	Propfans, 3, 23, 42

Propulsive efficiency, 3–9, 50, 58, 64, 70,	Specific heat addition, 9
74, 78, 85, 225, 243, 262	Specific heat of the film, 258
Pseudo non-dimensional parameters, 159	Specific heat ratio, 33, 148, 189, 226
	Specific impulse, 16, 17, 85
n.	Specific thrust, 50, 51, 59, 62, 65,
R	71, 72, 85
Radial force equilibrium, 165	Specific work done per stage, 155
Radial turbines, 144, 222	Specific work number, 123, 128
Radian speed of the rotor, 164 Radius of curvature, 179, 203, 211	Specific work on the stage, 120, 121, 158, 159, 168
Radius of curvature, 179, 203, 211 Radius of moment of inertia, 253	Speed of sound, 153, 239
Ramjet engine, 9, 47, 48, 59	Spring constant, 253
Reaction, 10–12, 15, 16, 31, 88, 124–132,	Stage efficiency, 104, 106, 107, 120, 121, 154
153, 158, 162, 166–168, 189, 190,	156, 186, 225
200, 201, 262, 263	Stagnation states, 42, 46, 93, 96, 97, 100,
Reject heat, 30, 35, 44, 46, 49, 57, 61, 70,	104, 110
71, 77, 85, 120, 161–162	Stagnation temperature increase in the
Relative velocity, 112-114, 132, 154, 240	afterburner, 54, 66
Reversible thermodynamic cycle, 1	Stall margin, 230
Reynolds number, 96, 110, 138–140, 144,	Stoichiometric, 11, 13, 14, 25, 32, 48,
156, 179, 239, 259	85, 94
Rotating stall, 222, 229–231	Stoichiometric fuel-air ratio, 14, 25, 32, 33,
Rotor efficiency, 116, 117, 119	48, 85
Rotor energy coefficient, 200	Stokes law, 136
Rotor energy loss coefficient, 145, 198	Stroke, 2, 27–29, 32, 37, 41, 85, 268–274
	Stroke length, 27, 37, 268–274
c	Subsonic flow, 136, 147
S Schmidt Number, 260	Surface roughness, 139, 213 Surge, 221, 222, 225, 229–232
Secondary flow losses, 138, 203	Synthetic fuels, 16
Secondary loss, 139	Symmetre rucis, 10
Self-oscillation frequency, 253, 254	
SFC. See Specific fuel consumption (SFC)	T
Shock loss, 97–98, 144, 145, 219	Tangential stress, 255, 265
Shocks, 48, 97–98, 136, 144, 178, 179, 194,	Temperature ratio, 1, 31, 33, 43, 54–57,
208, 220, 261	66, 71, 74, 76, 85, 100, 104, 123,
SI. See Spark-ignition (SI)	161, 260
Single stage compressor, 99, 110, 111, 115,	Thermodynamic efficiency, 1, 9, 10, 31–33, 36
121, 122, 124, 129, 132, 185, 221, 230	44–46, 50, 53, 54, 57, 58, 63, 70, 72, 78
Slip factor, 150–151, 202	85, 153, 184
Slope of radial streamline, 211	Thrust, 2–8, 10, 16–19, 21–25, 42, 50–53, 59,
Solazyme's technology, 16	60, 62–65, 71, 72, 74, 85, 86, 161, 162
Solidity, 23, 239	183, 184, 229, 232, 234–236, 239, 242, 244, 265, 276, 280, 282, 284, 286
Sonic choking, 149 Sonic speed, 42, 74, 148, 161, 188, 194, 261	242–244, 265, 276–280, 282, 284, 286, 288, 290, 292, 294
Sound frequencies, 261–262	Thrust at constant Mach number, 161
Sound pressure level [dB], 261, 262	Torque moments, 40, 41, 149, 164, 165, 168,
Spark-ignition (SI), 28–29	227, 239, 242, 256
Spark-plug, 1, 95, 263	Torsional stress, 251, 252, 256, 265
Specific fuel consumption (SFC), 8–11, 18, 21,	Torsion resistance of inertia, 256
25, 32, 36, 46, 51–54, 60, 61, 63–65, 73,	Total volume, 27, 28
78–80, 85, 86, 161, 183, 185, 268–274,	Transverse dimension, 154, 157, 158
276, 278, 280, 282, 284, 286, 288, 290,	Turbine inlet temperature ratio, 66
292, 294	Turbine polytropic efficiency, 107, 185

Turbine rotor efficiency, 119
Turbine rotor kinetic energy efficiency, 119
Turbine stator efficiency, 118
Turbine stator kinetic energy efficiency, 119
Turbulent boundary layer, 96, 97, 219, 259, 260
Turning angle, 141, 170, 239
Two-stroke, 2, 32
Two-stroke engines, 28, 29

U Unducted fans, 3, 23, 24 Untwisted blade, 139, 141

V Velocity triangle, 112, 121, 122, 125, 128–130, 150, 161, 200, 240 Verbix combustor, 263 Volume compression ratio, 28, 33, 43, 268–274

Volume compression ratio, 28, 33, 43, 268–274 Vortex strength, 170 Vorticity strength, 174 Vorticity surface, 136

W Wake defect, 134, 135 Wave drag, 134 Weight to power ratio, 2, 6