

F110

Turbofan engine family

F110-GE-129

The engine of choice for frontline fighters around the world

Today's F110 engine offers maximum mission capability for the latest generation of F-16 and F-15 Advanced aircraft. The latest F110 models, the -129 and -132 engines, feature technology upgrades including Service Life Extension Program (SLEP) hardware and a 6,000 total accumulated cycle (TAC) capability that significantly increase engine availability and reduce life-cycle costs. GE's F110 has also demonstrated world-class durability in hot and harsh environments through significant improvements in engine hot section hardware.

The F110 family powers 70% of today's U.S. Air force F-16C/D combat aircraft and is the choice of allied air forces around the world. It was recently selected to power the F-15 and F-16 aircraft of Saudi Arabia, Singapore, Qatar, and Taiwan. F110-GE-129 is currently the only engine qualified to power the fly-by-wire F-15 Advanced Eagle, offering future power and performance growth capability for emerging aircraft.

Applications

Lockheed Martin F-16C/D Fighting Falcon

Boeing F-15 Eagle

Lockheed Martin F-16E/F Fighting Falcon

Performance specifications

	English		SI	
F110	-129	-132	-129	-132
Thrust class	29,000 lb	32,500 lb	129 kN	142 kN
Length	182.3 in.	185.3 in.	4.6 m	4.7 m
Airflow	270 lb/sec	275 lb/sec	122.4 kg/sec	124.7 kg/
Maximum diameter	46.5 in	46.5 in	1.2 m	1.2 m
Bypass ratio	.76	.68	.76	.68

© GE, 2021—All rights reserved

GE Aviation reserves the right to make changes in specifications and features shown herein, or discontinue the product described at any time without notice or obligation. Contact your GE Aviation representative for the most current information

The GE wordmark and GE Monogram are trademarks of GE.

The appearance of U.S. Department of Defense (DoD) visual information does not imply or constitute DoD endorsement.