

The Autoprop range

H5

- Diameters 380mm to 510 mm or 15" to 20"
- Shaft diameters 20mm to 35mm or 7/8" to 1 1/2"
- For engines rated to 100hp

H6, H9, H62

- Diameters 470mm to 900mm or 19" to 35"
- Shaft diameters 35mm to 75mm or 1 1/2" to 3"
- For engines rated to 350hp

H20

- Two blade
- Diameters 330mm to 430mm or 13" to 17"
- Suitable for shafts and saildrives
- For engines rated to 50hp

APS (Autoprop saildrive)

- Diameter 330mm to 510mm or 13" to 20"
- Suitable for all leading makes of saildrives - Volvo, Bukh and officially approved by Yanmar
- Rubber insert prevents shock loads being taken by the shafting in the saildrive leg

- Double nut locking feature ensures secure fitting to saildrive leg
- Anode as standard

Bruntons Propellers Ltd
Oakwood Business Park
Stephenson Road West
Clacton on Sea
Essex
CO15 4TL
UK

T: +44 (0)1255 420005
F: +44 (0)1255 427775
E: sales@bruntons-propellers.com

BRUNTONS CUSTOM DIVISION

Bruntons custom division provide solutions to naval architects, yacht owners and constructors around the world covering the most complicated of marine propulsion problems. Whether it is a fixed, folding, feathering or surface drive propeller at the end of the shaft, our highly qualified designers and engineers will supply the answer. Call us for help or to order a copy of our custom division brochure.

www.bruntons-propellers.com
www.autoprop.com

perfect propulsion

AUTOPROP

Automatic Variable Pitch Propellers

Whatever your type of cruising yacht, mono or multihull, heavy or light displacement, you will find fitting an Autoprop greatly enhances the performance of your vessel under power **and** sail. Better performance means faster passage times and more satisfying sailing for both skipper and crew.

This brochure highlights Autoprop's many advantages - no other propeller can provide so many in one package! Autoprop is the total propulsion solution for cruising yachts.

Motor sailing

Autoprop automatically adopts the most efficient pitch setting taking into account the driving force of the sails. The result is increased speed at lower engine revs, giving longer range and more comfortable cruising.

Drag

Perhaps we should say 'lack of drag', as this is what the Autoprop provides. With her blades in the feathered position, drag compared with a fixed three blade prop, is reduced by up to 85%. The two blade version provides even bigger reductions. These huge savings can equate to a knot or more in added boat speed when sailing.

Thrust

Autoprop provides a higher thrust than any other propeller designed for the same maximum engine rating. Whatever the conditions in which you are motoring, Autoprop's ability to automatically maintain the optimum pitch angle throughout your engines' speed range means increased speed and cruising range under power.

Backing & manoeuvring

Getting in and out of marina berths are often fraught times for the cruising yacht owner! Here too Autoprop helps considerably.

Unlike other propeller types, the Autoprop blade shape is identical in forward and reverse. The same thrust & optimum pitching gives more control, greater stopping ability and less prop walk when going astern.

Installation/Maintenance

Installation could not be easier! Autoprop comes ready assembled to fit on to your existing shaft. Maintenance is equally straight forward with a simple greasing operation all that is required when the yacht is lifted.

Unlike our competitors all wearing parts are replaceable. To remove the propeller an Autoprop 'puller' is available.

Fuel saving

Autoprop is the only propeller which automatically varies its pitch depending on operating conditions, thus maintaining maximum efficiency at all times. Higher speeds and greater range are the result.

"I can highly recommend Autoprop propellers to all sail boat owners who want the very best performance under power and sail"

Sir Chay Blyth
The Challenge Business

"Reversing the boat is much easier, the boats track is now predictable. Motoring into a force 7 to 8 the Autoprop punched us through heavy seas effortlessly"

Najad 460 owner

