

Why a Sensenich Propeller is the only choice

75+ Years of Performance and Quality

Sensenich's composite construction, because of its design is stronger than similar propellers; thus it is possible to devote the propeller design to maximize performance rather than merely to maximize strength

Buy with **confidence**, knowing the company you bought from will still be around in the future to service and support your propeller.
Supportive dealer network throughout the world.

Innovative "I-Beam" construction

High propeller thrust requires thicker airfoils. Our "I-Beam" advanced manufacturing process allows thin airfoil sections while maintaining strength. High stiffness/low inertia blades that will not flex under thrust loading.

Leading edges co-molded flush with the airfoil, not bonded on top, allows undisturbed airflow which equals better propeller performance

Stylish, light weight, easy pitch adjustment hubs with the industry's highest quality machining

Solid tips allow multiple diameter reductions

Carbon fiber exterior will not "bleach" from U.V. rays

30 Day Satisfaction Guarantee

The Right Prop From The Right Company

Often Imitated but Never Equaled

You've spent a lot of money building your airboat. Don't buy a second rate propeller. Get the strongest, highest performance prop available. Get a **Sensenich Propeller**.

You ask a lot of your airboat. You should expect a lot from your propeller. It is your propeller's job to deliver your engine's power to the "air" in the most efficient manner possible. Are you looking for maximum push, quick response, low noise, or a combination of all?

2008 Wood Court Plant City, FL 33563

Ph: 813-752-3711 Fax: 813-752-2818

www.sensenichprop.com

Whatever your need we have a prop to match it

H Series Blade

Incredible snap
Very fast top end

R Series Blade

Unbelievable "bite" out of the hole
Snappy with good bottom end

Q Series Blade

Awesome low end push
Quietest high rpm propeller

S Series Blade

Tremendous thrust with low noise
Quietest propeller available

