

List of aircraft engines

Piston engines

- [Allison V-1710](#)
- [Alvis Leonides](#)
- [Armstrong-Siddeley Puma](#)
- [Armstrong-Siddeley Cheetah](#)
- [Armstrong-Siddeley Nimbus](#)
- [Bentley BR1](#) Rotary
- [BMW 801](#)
- [Bristol Aquila](#)
- [Bristol Centaurus](#)
- [Bristol Hercules](#)
- [Bristol Jupiter](#)
- [Bristol Pegasus](#)
- [Bristol Perseus](#)
- [Bristol Phoenix](#)
- [Bristol Taurus](#)
- [Bristol Titan](#)
- [Bristol Hydra](#)
- [Bristol Mercury](#)
- [Clerget](#) rotary
- [Continental O-200](#)
- [Daimler-Benz DB 600](#)
- [Daimler-Benz DB 601](#)
- [Daimler-Benz DB 603](#)
- [Daimler-Benz DB 605](#)
- [De Havilland Cirrus](#)
- [De Havilland Gipsy](#)
- [De Havilland Gipsy Major](#)
- [Hispano-Suiza 8](#)
- [Hispano-Suiza 12Y](#)
- [Hispano-Suiza 12Z](#)
- [Hitachi Hatsukaze](#)
- [Franklin Engines](#)
- [Gnome Monosoupape](#)
- [Jabiru 1600](#)
- [Jabiru 2200](#)
- [Jabiru 3300](#)
- [Junkers Jumo 205](#)
- [Junkers Jumo 210](#)
- [Junkers Jumo 211](#)
- [Junkers Jumo 213](#)
- [Junkers Jumo 222](#)
- [Junkers Jumo 223](#)
- [Liberty L-12](#)

- [Lycoming O-235](#)
- [Nakajima Homare](#)
- [Napier Lion](#)
- [Napier Sabre](#)
- [Napier Rapier](#)
- [Napier Dagger](#)
- [Pratt & Whitney R-1340](#) Wasp
- [Pratt & Whitney R-985](#) Wasp Junior
- [Pratt & Whitney R-1830](#) Twin Wasp
- [Pratt & Whitney R-1535](#) Twin Wasp Junior
- [Pratt & Whitney R-2800](#) Double Wasp
- [Pratt & Whitney R-4360](#) Wasp Major
- [Rolls-Royce Crecy](#)
- [Rolls-Royce Condor](#)
- [Rolls-Royce Falcon](#)
- [Rolls-Royce Eagle](#) V-12
- [Rolls-Royce Eagle 22](#) H-24
- [Rolls-Royce Exe](#)
- [Rolls-Royce Hawk](#)
- [Rolls-Royce Merlin](#)
- [Rolls-Royce Peregrine](#)
- [Rolls-Royce Pennine](#)
- [Rolls-Royce Buzzard](#)
- [Rolls-Royce R](#)
- [Rolls-Royce Kestrel](#)
- [Rolls-Royce Griffon](#)
- [Rolls-Royce Goshawk](#)
- [Rolls-Royce Vulture](#)
- [Sky-MAXX](#)
- [Sunbeam Crusader](#)/Zulu
- [Sunbeam Mohawk](#)/Gurkha
- [Sunbeam Cossack](#)
- [Sunbeam Nubian](#)
- [Sunbeam Maori](#)/Afridi
- [Sunbeam Amazon](#)/Saracen
- [Sunbeam Viking](#)
- [Sunbeam Arab](#)/Bedouin/Kaffir
- [Sunbeam Spartan](#)
- [Sunbeam Matabele](#)
- [Sunbeam Malay](#)
- [Sunbeam Pathan](#)
- [Sunbeam Dyak](#)
- [Sunbeam Sikh](#)
- [Wolseley Viper](#)
- [Wright R-3350](#)

Jet engines

Turbo-compound

- [Napier Nomad](#) diesel with turboprop

[\[edit\]](#)

Turbojets

- [Allison J33](#)
- [Allison J35](#)
- [Armstrong-Siddeley Sapphire](#)
- [Armstrong-Siddeley Viper](#)
- [BMW 003](#)
- [Bristol Orpheus](#)
- Bristol Pegasus (see Rolls-Royce Pegasus)
- [Bristol Theseus](#)
- [Bristol Proteus](#)
- Bristol Olympus (see Rolls-Royce Olympus)
- [De Havilland Goblin](#)
- [De Havilland Ghost](#)
- [De Havilland Gyron](#)
- [De Havilland Gyron Junior](#)
- [General Electric J79](#)
- [General Electric J85](#)
- [Ishikawajima Ne-20](#)
- [Junkers Jumo 004](#)
- [Klimov RD-500](#)
- [Klimov VK-1](#)
- [Lyulka AL-7](#)
- [Lyulka AL-21](#)
- [Metrovick F.2](#)
- [Metropolitan-Vickers Beryl](#)
- [Pratt & Whitney J48](#)
- [Pratt & Whitney J58/JT11D](#)
- [Pratt & Whitney JT3C/J57](#)
- [Pratt & Whitney JT4A/J75](#)
- [Rolls-Royce Welland](#)
- [Rolls-Royce Derwent](#)
- [Rolls-Royce Avon](#)
- [Rolls-Royce Nene](#)
- [Rolls-Royce Olympus](#)
- [Rolls-Royce Pegasus](#)
- Rolls-Royce Viper (see Armstrong-Siddeley Viper)
- [SNECMA Atar](#)
- [Tumansky R-11](#)
- [Tumansky R-13](#)
- [Tumansky R-15BD-300](#)

- [Tumansky R-25](#)
- [Tumansky RD-9](#)

Turboprops

- [Armstrong-Siddeley Double Mamba](#)
- [Armstrong-Siddeley Mamba](#)
- [Armstrong-Siddeley Python](#)
- [Armstrong-Siddeley Adder](#)
- [Armstrong-Siddeley Viper](#)
- [Bristol Proteus](#)
- [Bristol Theseus](#)
- [EuroProp International TP400](#)
- [Jendrassik CS-1](#)
- [Napier Naiad](#)
- [Napier Eland](#)
- [Napier Gazelle](#)
- [Pratt & Whitney Canada PT6](#)
- [Pratt & Whitney Canada PW100](#)
- [Rolls-Royce AE 2100](#)
- [Rolls-Royce Trent](#) (one of several Trent's)
- [Rolls-Royce Clyde](#)
- [Rolls-Royce Dart](#)
- [Rolls-Royce T56](#) (T501-D)
- [Rolls-Royce Tyne](#)

Turboshafts

- [MTR390](#)
- [LHTEC T800](#)
- [Rolls-Royce AE 1107C-Liberty](#) (Allison T406)
- [Rolls-Royce/Turbomeca RTM322](#)
- [De Havilland Gnome](#)

Turbofans

- [Aviadvigatel PS90](#)
- [CFM International CFM56](#)
- [Engine Alliance GP7200](#)
- [Eurojet EJ200](#)
- [GE Honda HF118](#)
- [General Electric CF34](#)
- [General Electric CF6](#)
- [General Electric GE90](#)
- [General Electric GEnx](#)
- [General Electric TF34](#)
- [General Electric F101](#)
- [General Electric F103](#)
- [General Electric F108](#)

- [General Electric F110](#)
- [General Electric F118](#)
- [General Electric F404](#)
- [General Electric F414](#)
- [General Electric/Rolls-Royce F136](#)
- [International Aero Engines V2500](#)
- [PowerJet SaM146](#)
- [Pratt & Whitney F100](#)
- [Pratt & Whitney F119](#)
- [Pratt & Whitney F135](#)
- [Pratt & Whitney JT3D/TF-33](#)
- [Pratt & Whitney JT8D](#)
- [Pratt & Whitney JT9D](#)
- [Pratt & Whitney PW2000](#)
- [Pratt & Whitney PW4000](#)
- [Pratt & Whitney PW6000](#)
- [Pratt & Whitney TF-30](#)
- [Rolls-Royce AE 3007](#)
- [Rolls-Royce BR700](#)
- [Rolls-Royce Conway](#)
- [Rolls-Royce Pegasus](#)
- [Rolls-Royce RB211](#)
- [Rolls-Royce Spey](#)
- [Rolls-Royce Tay](#)
- [Rolls-Royce Trent](#)
- [Rolls-Royce/Turbomeca Adour](#)
- [Turbo-Union RB199](#)
- [Williams F107](#)

Thermojet and Miscellaneous

- [Coanda-1910 thermojet](#) (Inline 4 cylinder)
- [Tsu-11 thermojet](#) ([Hitachi Hatsukaze](#) Ha 11)
- [Secondo Campini thermojet](#) ([Isotta Fraschini L. 121/R.C. 40](#))
- (MiG-13)[Mikoyan-Gurevich I-250 \(N\) thermojet](#) ([Klimov VK-107R](#) V-12)