AE 1107C turboshaft

Tackling demanding environments head on

A unique 7,000 shp power plant that is part of the proven AE engine family with a high part commonality. The AE 1107C is mission-ready with improved that and high' performance for enhanced capability.

The AE 1107C two-shaft axial design consists of a 14-stage compressor followed by an effusion-cooled annular combustor, a two-stage gas generator turbine and two-stage power turbine.

The engine features six stages of variable compressor vanes, dual FADECs, and a self-contained oil system that enables vertical operation. The engine features modular construction and maintenance is 'on-condition'.

Power shp (kW) **AE 1107C-Liberty** 6,150 (4,586) **AE 1107 New application** 7,650 (5,705) **AE 1107 Growth application** 9,000 (6,710)

Pressure ratio 16.7 | Length in (m) 78.1 (1.98) | Diameter in (m) 34.2 (0.89) Basic weight lb (Kg) 971 (440) | Compressor 14HP | Turbine 2HP, 2PT

Robust and battle-proven reliability

- High air flow core provides ample power for today's applications and power growth for future programs.
- Specifically designed for austere conditions as well as excellent 'hot and high' performance.
- In service with the USMC (MV-22) and USAF (CV-22 Osprey) with more than 1 million engine flight hours.
- Proven powerplant suitable for tilt-rotor, rotorcraft, marine and energy applications.

