

ROTAX[®]
AIRCRAFT ENGINES

MORE POWER MEETS

PROVEN RELIABILITY

Powering your ultimate flight experience.

915 iS

www.flyrotax.com

TECHNICAL DESCRIPTION

- 4-cylinder
- 4-stroke liquid/air-cooled engine with opposed cylinders
- Dry sump forced lubrication with separate oil tank, automatic adjustment by hydraulic, valve tappet
- Redundant electronic fuel injection, ignition, ECU
- Engine management system
- Electric starter
- Propeller speed reduction gearbox
- Air intake system
- Turbocharger and intercooler
- Target TBO (Time between overhauls) 2,000 hours
- Efficiency: 280 - 310 g/kWh BFSC at 5,500 rpm
- Service Ceiling of 23,000 feet
- **Available second half of 2017**

- ▶ **BEST POWER TO WEIGHT RATIO!**
- ▶ **FULL TAKE OFF POWER UP TO AT LEAST 15,000 FEET!**
- ▶ **EXTENSION OF 912/914 ENGINE FAMILY - PROVEN RELIABILITY!**
WITH MORE THAN 50 MILLION FLIGHT HOURS!

ENGINE DATA

WEIGHT	kg	lb
Engine with propeller speed reduction unit, Turbo Charger, Intercooler, Exhaust System, ECU, Injection	84	185.2

VERSION	PERFORMANCE		
	kW	hp	1/min
915 iS / iSc	100*	135*	5,800

BORE		STROKE		DISPLACEMENT		FUEL**
84.0 mm	3.31 in	61.0 mm	2.4 in	1,352 cm ³	82.6 cu. in.	min. MON 85 RON 95 min. AKI 91 min. MON 88 RON 98 min. AKI 93

* at RON 98

** leaded, unleaded, AVGAS 100 LL or E10

1) iS = non-certified

2) iSc = certified acc. to CS-E

available after receipt of type certificate