
Longueur / Length... 9,50 m
Largeur / Beam...2,45 m
Quille et bulbe plomb / Lead keel and bulb................................800 kg
Tirant d’eau / Draft.. 1,20 / 2,20 m
Grand voile / Mainsail...26,50 m2

Foc / Jib... 14,50 m2

Poids / Displacement..2300 kg
Moteur in board / Inboard engine..14 ch

Caractéristiques / Specifications

Pont
Cockpit autovideur avec vannes de sécurité.
Compas de route encastré.
Pont en fibre de verre sandwish et relié à la coque par collage polyuréthane et vis-
sage.
Pont recouvert de lattes de teck de 8 mm colées sous vide.
Hiloires en acajou démontables pour entretien et vernis, masquant toutes les drisses
et écoutes.
Cale pieds en teck situé au milieu de la plage avant.
Barre franche articulée en acajou verni.
Grand capot de descente monté sur vérin.  
2 coffres de cockpit avec évacuation.  
Capot arrière avec verin et fermeture.
1 hampe de pavillon inox.

Coque
Couleur standard : bleu marine (Autres couleurs disponibles en option), en gelcoat
dans la masse. Coque en fibre de verre monolithique avec une structure monobloc
de varangues et longerons en fond de coque.

Hull and Deck
Hull in hand laid grp with a sophisticated structure of frames and
stringers for reinforcement. Self draining cockpit.
Deck in a vacuumed sandwich grp construction joined to the hull
by lamination and through fastenings.
Deck surfaces laid with 8 mm teak. Cockpit coamings and cabin
sides in mahogany, removable for maintenance and varnishing,
and covering all the halyards and sheets.
Large hinged companionway hatch in grp.
Toerails and tiller in varnished mahogany.
Teak foot bar on centreline of foredeck. Large aft deck locker
with flush lid. Cockpit seats and sole in laid teak.
Standard colour; dark blue (Others colors on option).

Equipement Intérieur
1 couchette double avant et 2 couchettes latérales. 
1 wc manuel ou chimique. 4 vide-poches en toile. 
1 réchaud gaz portable. 
Eau douce sous pression pour douchette de pont. 
Réservoir de 50 litres.

Interior
one double berth and two settee berths.
Chemical toilet.
Fresh water tank for standard cockpit shower.
4 canvas storage pockets lining hull sides.

Quille
Voile de quille en infusion vinylester avec bulbe en plomb fixé par des axes inox
noyés dans la résine. Système de relevage électrique 12 V (couplé en manuel) com-
mandé par un treuil électrique avec arrêt automatique en position haute, cablé en
Dyneema.

Keel
T keel in resin infused vinylester with lead bulb fastened by s.s
bolts embedded in the resin.
Electric and manual systems for raising and lowering the keel.
Automatic stop for electric winch.

Accastillage
Système de foc auto vireur. 
Pouliage Harken. 2 winches self tailing. 
4 bloqueurs de drisses triple.  
Écoute de GV sur chariot à 2 vitesses. 
4 Taquets d’amarrage escamotables inox. 
Hale bas de bôme à 6 brins.

Deck Gear
Self tracking

Harken deck equipment and blocks.
2 self tailing winches.
4 triple rope clutches.
Mainsheet with traveller and coarse and fine controls.
6 flush/lifting mooring cleats. S.S ensign staff with socket.

Gréement 7/8
Mât carbone avec drisses mixtes Dyneema et rail Harken pour coulisseaux.
Bôme alu laquée noir.  
Haubans et bas haubans en monotoron inox. Lazy jack. 
Pataras Dyneema réglable par palan sous le pont.  
Système d’étarquage de bordure dans la bôme, cuningham et prise de ris.

7/8th Rig
Carbon mast with S.S.shrouds. Halyards part dyneema.
Backstay dyneema, adjustable under deck.
Aluminium boom with provision for internal reef lines and foot
outhaul.
Reef lines led back to helmsman, Cunningham tackle.
Lazy jack.

Moteur & équipement
Sail drive 14 ch. Tableau électrique.
Compartiment moteur insonorisé.
1 batterie 110 amp. Pompes de cale manuelle et électrique.
Hélice bipale repliable. Réservoir de fuel 25 litres.

Engine and equipment
14 hp Yanmar diesel engine with sail drive.
2 blades folding propeller. Electrical panel.
Sound insulated engine compartment.
1 battery 110 amp. 25 litre fuel tank.
Manual bilge pump.

