

FURLING SYSTEMS

ENGLISH

Version 2 profurl.com

NEW • NEW • NEW

Racing news

2014 ROUTE DU RHUM : VICTORY FOR PROFURL !

The 2014 Route du Rhum is exceptional for Profurl. Being the furlers supplier of the Banque Populaire 7 and Spindrift 2 maxi trimarans gives to Profurl the 1st and 2nd ranks!

The 2 maxi trimarans chose the NEX Hybrid technology (an exclusive Profurl feature) that dramatically reduces friction and weight of the components. Solo race skippers especially look after this kind of benefits on such sailing boats.

It should also be noted the great performance of Fabrice Amédéo in class 40 that reached the 9th rank of its category. Congratulations also to other skippers that chose Profurl such as Francis Joyon and Stéphane Lédiraison.

NEX Hybrid swivel

PRODUCT NEWS

Fairleads range

Profurl offers now a complete range of single and double fairleads dedicated to the deviation of furling lines: see page 39

TABLE OF CONTENTS

PROFURL introduction	p 4 - 8
Manual reefing systems	p 9 - 18
Structural furlers PRO AM	p 19 - 22
Flying sail furlers NEX	p 23 - 32
Top down spinnaker furler SPINEX	p 33 - 38
Furling system accessories	p 39 - 40
Flying sail furlers NEX HYBRID	p 41 - 43
Stayfurlers NEX STR	p 45 - 50
Motorised furlers	p 51 - 54
In boom mainsail furlers	p 55 - 59
Technical documents	p 60 - 81
Contact	p 82 - 83

Introduction

THE BEST OF PROFURL FOR ALL OUR CUSTOMERS

In 1980 PROFURL developed its first furling system and then quickly became one of the pioneers of this technology, as well as the worldwide market leader.

Today, thanks to its over 40 years of experience in the reefing-furling market, PROFURL is still considered as one of the major market players.

Whatever is your sailing program (cruising, racing, off shore), the size of your boat or your budget you will always find the appropriate PROFURL product to equip your yacht.

Our motto: Deliver the best of PROFURL technology to all our customers.

NEX Furler with spool mechanism

X-Plore expeditions - Profurl in the extreme South

PROFURL: a Wichard Group brand

The Wichard Group, a world famous French marine hardware manufacturer, took over PROFURL in 2002.

Wichard: specialized in marine hardware: blocks, stainless steel products, tiller extensions...

PROFURL: a comprehensive range of products

PROFURL systems are adapted to any kind of sailing program; off shore races, single handed races around the world, cruising...

- > Manual headsail reefing-furling systems for cruising and racing.
- > Motorised headsail systems for big boats.
- > In-boom furlers.
- > Flying sails furlers for racing and cruising
- > Stayfurlers for racing and fast cruising

Process of manufacturing

R&D: A high involvement

- > Our products are first developed by the R&D department based in Pornichet on the West coast of France. The systems are developed by a team of highly skilled engineers, assisted by the latest computer tools and softwares.
- > PROFURL products are the result of a tight collaboration between the R&D team and the world's riggers, sail makers and sailors.
- > Each part is submitted to a range of scientific tests in order to test their resistance, beyond what could actually be experienced on a yacht

A rigorous manufacturing process

- > The raw materials are carefully selected and are part of high level specifications, which are planned for extensive use of the systems.
- > The mechanical parts are machined using a controlled patented process, and using extrusions of the purest metallurgical quality. PROFURL systems are not manufactured from castings which can contain impurities which can cause inherent weaknesses.
- > Each part is micro-balled for a perfect surface finish and then anodised in a special green-gold process in order to assure the best protection against harsh marine environment.

Tests at sea

- > Each new product is submitted to the sea in the most extreme conditions.
- > The systems are also tested by marine industry professionals including some of the world's greatest skippers, sailmakers...

The reasons to choose a PROFURL system

- > A comprehensive range of products meeting your needs.
- > Reliable and performant systems.
- > No maintenance required.
- > A warranty on each product (e.g: 10 year warranty for the manual furling systems).
- > A complete traceability process for a better quality.
- > A professional and efficient assistance.
- > A global network of distributors.
- > Over 30 years of experience in the field.

Traceability process: each Profurl product is identified by a serial number.

Satisfying our customers first

HIGH QUALITY OF PRODUCTS AND TRACEABILITY

Each system has a serial number engraved in order to trace our products throughout the unit life.

WARRANTY

Each PROFURL product benefits from a world wide warranty: e.g. 10 year warranty for the manual headsail furlers.

ASSISTANCE

Our hotline is available to answer all your questions: product choice, special fitting...

A GLOBAL NETWORK OF DISTRIBUTORS

PROFURL products are distributed in more than 50 countries all over the world through a network of professionals well qualified and regularly trained.

Introduction

PROFURL PRODUCT OVERVIEW

Find out where to use Profurl products on your boat.

HEADSAIL MANAGEMENT: COMPARISON

	Structural system (acts as a forestay for the mast)	Sails which can be used with this system	Partial furling of the sail	Possibility to sail with a sail fully deployed	Possibility to drop the sails	Sailing programs
Manual reefing systems	No	<ul style="list-style-type: none"> • Genoa • Staysail • Solent jib 	Yes	Yes	Yes	<ul style="list-style-type: none"> • Cruising • Ocean racing • Long distance cruising
Structural furlers PRO AM	Yes	<ul style="list-style-type: none"> • Genoa • Solent jib 	No	Yes	Yes	<ul style="list-style-type: none"> • Regatta / one design • Day boat
Motorised reefing systems	No	<ul style="list-style-type: none"> • Genoa • Staysail • Solent jib 	Yes	Yes	Yes	<ul style="list-style-type: none"> • Cruising • Long distance cruising
Flying sail furlers NEX	No	<ul style="list-style-type: none"> • Gennaker • Code zero • Staysail • Solent jib • etc... 	No	Yes	Yes	<ul style="list-style-type: none"> • Ocean racing • Offshore racing • Regatta • Cruising • Long distance cruising
Top down furler SPINEX	No	<ul style="list-style-type: none"> • Asymmetric spinnaker 	No	Yes	Yes	<ul style="list-style-type: none"> • Cruising • Long distance cruising
Flying sail furlers NEX HYBRID	No	<ul style="list-style-type: none"> • Gennaker • Sails with hook 	No	Yes	Yes	<ul style="list-style-type: none"> • Offshore racing • Maxi-yachts • Solo
Stayfurlers NEX STR	Yes	<ul style="list-style-type: none"> • Genoa • Staysail • Solent jib 	No	Yes	No	<ul style="list-style-type: none"> • Ocean racing • Offshore racing • Regatta / one design • Day boat

Introduction

WINNER
2014
Route du Rhum

100' multihull Banque Populaire 7
2014 Route du Rhum WINNER

130' multihull Spindrift 2
2014 Route du Rhum: 2nd rank

IMOCA Open 60: PRB

Profurl: a major player in ocean racing

Since the 1980s Profurl has been an integral part of regattas and offshore racing history. Boc Challenge, Vendée Globe, Route du Rhum, circumnavigation records, mini transat and more recently the America's Cup... Profurl has stood shoulder to shoulder with skippers and equipped all kinds of racing boats from mini 6.5s to 40 m maxi trimarans.

Our unequalled references

- > 2005: World record of Francis Joyon on the multihull Idec(72 days).
- > 2006: Transpacific record on Geronimo with Olivier de Kersauzon.
- > 2006: 1st rank Route du Rhum - Roland Jourdain on Sill & Véoïa (Open 60')
- > 2008: Round the world, non stop, singlehanded record - Francis Joyon on Idec
- > 2010: Route du Rhum: 1st rank: Groupama 3 multihull
- > 2012: 24H solo record: F Joyon / Idec
- > 2013: Single-handed North Atlantic Record: F Joyon / IDEC
- > **2014: Route du Rhum:**
 - 1st rank: Banque Populaire 7**
 - 2nd rank: Spindrift 2**

MANUAL REEFING SYSTEMS

Reliability > Performance > Robustness

PROFURL offers a comprehensive range of manual headsail furlers. With its Cruising and Racing models, PROFURL is able to match the expectations of the sailor whatever the sailing program.

Manual reefing systems

CRUISING SYSTEMS

With 9 models, the Cruising range offers robustness and safety. They are dedicated to boats from 5 to 26 m. They integrate innovations like the double cage arms and the new feeder design. The Cruising models are equipped with silver anodised extrusions.

RACING SYSTEMS

The Racing systems bring performance and ease of use thanks to innovations like the opening pre-feeder delivered as standard. They are dedicated to boats from 6 to 20 m and have been especially designed for the racing-cruising sailors. They are equipped with black aerofoil extrusions.

High performance systems...

- > The extrusions are made lighter and stronger thanks to a special alloy (6106).
- > The ball bearings have an optimized weight / resistance ratio.
- > The Wichard opening pre-feeder is delivered as standard on Racing models to hoist the sail faster.

...reliable and maintenance free

- > The ball bearings are made of high strength 100 C6 carbon steel and are sealed in a grease bath to increase their working load and prevent corrosion.
- > Watertightness is achieved by the use of two double lip seals preventing foreign bodies (salt, sand, dust, water) from entering the bearing mechanism.
- > The not deformable plastic drums withstand impact (e.g: anchor bump, collision) and are resistant to UV.

Ease of use

PROFURL manual furling systems have been designed to ease operations:

- > The standard feeder enables to easily hoist the sail by only one crew member.
- > The optional opening pre-feeder, manufactured by Wichard, smoothly guides the sail's luff tape into the extrusions, whilst rapidly hoisting the sail. When re-hoisting it, the pre-feeder can be reattached to the luff tape without removing the headsail from the extrusion.

Safety of use

- > Double cage arms (exclusive to PROFURL) prevent the furling line from jumping off the drum and allow the furling line to re-align onto the drum by simply pulling on the line.
- > Stainless steel locking devices are dedicated to boats with a closed to deck fitting.
- > On the C480, C520, C530 and R480 models, special locking devices have been designed to withstand the higher loads.

Reliability of materials

PROFURL rigorously selects the materials to be used for the manufacturing of the different components: these parts are submitted to bench-tests in order to assess their resistance.

- > Ball bearings are made of high strength 100 C6 carbon steel.
- > Drums are made of high impact plastic.
- > Extrusions use a special alloy (6106) and offer one of the best weight / resistance ratios.
- > The feeder and the opening pre-feeder are made of stainless steel (316L), except for C290.

The benefits of PROFURL systems

- > A wide range of reefing systems for cruising and racing.
- > Cruising systems for boats from 5 to 26 m with round silver anodized extrusions.
- > Racing models for boats from 6 to 20 m with black aerofoil anodized extrusions.
- > One forestay diameter for one furling system.
- > The ability to use an existing forestay (in most cases).
- > Several fitting possibilities: standard, long link plates, with turnbuckle cylinder, below deck, stainless steel lockers
- > Light and robust extrusions.
- > Maintenance free ball bearings.
- > Insulation of the different materials.
- > 10 year world wide limited warranty.

Manual reefing systems

Components of models (C290 to C430 - R250 to R430)

Swivel:

- Ball bearings sealed in a grease bath.
- Two watertight double lips seals to prevent foreign bodies from entering (water, salt, dust...).

Extrusions:

- Aluminium extrusions (Cruising: round silver anodised / Racing: aerofoil black anodised).
- Light weight specialised alloy.
- Optimum torque resistance.

Locking devices:

- Standard ones for Cruising and Racing models with short link plates
- Stainless steel locking devices with insulated bushes (recommended for boats with high/intensive use). Also mandatory in case of closed to deck fitting.
- The locking devices are available for standard, medium and long link plates attachment configurations.

Wrapstop:

Fixed at the top of the stay, it radically prevents the halyard from wrapping around the stay, and reduces potential halyard chafe.

Feeder (except C290):

- Stainless steel (316L).
- No fitting tool, attachment is made with a Velcro webbing.
- Option: opening pre-feeder from Wichard.

Drum mechanism:

- Withstands tremendous impact.
- Double cage arms prevent the furling line from jumping off the drum.
- Removable: the headsail can be hoisted and set as per a racing foil.
- The drum mechanism contains a maintenance free ball bearings system.

Components of C480, C520, C530 and R480 models

Feeder:

- Stainless steel (316L).
- No fitting tool, attachment is made with a Velcro webbing.
- Option: opening pre-feeder from Wichard.

Locking devices:

New stream line drum mechanism design. Made from two counter plastic halves, and including retaining screws, to withstand lateral loads.

The C480, C520, C530 and R480 are designed for yachts from 14.5 m to 26 m. They integrate both the current PROFURL components and innovations developed to withstand the loads submitted on yachts of this length.

Extrusion:

A new joiner system with an enhanced grip of the connector screws.

The drum:

As per other PROFURL manual headsail furling models, the rope drum and cage are removable. The furling line is attached to one half of the furling drum allowing for removal/rebuild. The double cage arms are engineered to withstand the yachts loads and maintain the alignment of the furling line onto the rope drum.

Manual reefing systems

DECK ATTACHMENT CONFIGURATIONS

Standard fitting with short link plates

Close to the deck fitting with stainless steel lockers

Long link plates fitting

Fitting with turnbuckle cylinder

Below the deck fitting

What kind of fitting for my furling system?

PROFURL furling systems can be adapted to your boat's configuration, not vice versa. PROFURL offers a wide range of fittings, a description of each fitting configuration is listed below:

STANDARD FITTING WITH SHORT LINK PLATES

- > Type of locking devices: standard and threaded pin for a stay eye fitting
- > Raise the drum mechanism in order to clear the deck in case of obstacles (bow roller etc.).
- > Fitting with adjustment plates is also possible

FITTING WITH LONG LINK PLATES

- > Type of locking devices:

standard

- > The drum can be lifted to avoid interference with the anchor and to reduce the sail chafe on the lifelines.
- > The forestay length is still adjustable.

FITTING CLOSE TO THE DECK

- > Type of locking devices: stainless steel and smooth pin
- > Increase the luff length

FITTING WITH A TURNBUCKLE CYLINDER

- > The rigging screw is in the turnbuckle cylinder.
- > The furling line can be fitted lower to the deck.
- > It is also possible to use a combination of a turnbuckle cylinder and long link plates.

BELOW THE DECK FITTING

- > An aesthetic solution chosen by some boatbuilders (Bénéteau, X-Yacht). Please contact us for more information.
- > Adjustable tack fitting

C260: THE FURLING SYSTEMS FOR LIGHT BOATS

Especially designed for boats from 5 to 7 m, the C260 model is a self-contained halyard furling system. Cost-effective, easy to install on the existing forestay, the C260 does not require any maintenance.

> The self-contained halyard system

On light sail boats - especially fractionally rigged - it is usually difficult to obtain a tight forestay. The C260 with its self-contained halyard helps to minimise forestay sag by reducing mast compression created by a combination of loads from the halyard and sail.

> Ease of installation

The C260 does not require a specialised attachment to the forestay stem head, it is simply attached to the lower swage terminal of the forestay (eye and holes plates or turnbuckle).

For boats transported and stored on a trailer, the C260 can be separated in two sections reducing the risk of damage while in transit.

> Ease of use

The self-contained halyard passes over a sheave box fitted into the top of the extrusion and returns down to a sheave and cam cleat. Once the sail is hoisted and tensioned, the remaining length of the halyard is used as a furling line.

Manual reefing systems

CRUISING MODELS

- > Large range of 10 models for boats from 5 to 26 m.
- > Round and silver anodised profile.
- > Several fittings possibilities: adjustment plates, long link plates, turnbuckle cylinder, below the deck fitting, stainless steel locking devices
- > Additional option: opening pre-feeder, stainless steel locking devices
- > 10 year world wide limited warranty.

Cruising range	C260	C290	C320	C350	C420	C430	C480	C520	C530	C700
	Self-contained halyard	Halyard swivel systems								On demand
Max forestay Ø (mm)	5	6,35	7	8	10	12,7	14,3	16	19	25,4
Equivalent in # rod	-	# 10	# 12	# 17	# 22	# 40	# 48	# 60	# 76	# 150
Clevis pin Ø (mm)	-	8-10-12-14-16		10-12-14-16-19-22-25			16-18-19-22-25-28			ND
Furling standard length (m)	8,50	10	12	14	16	18	18	20	22	ND
Extrusion length (m)	2									2.5
Weight / meter (Kg)	0,408	0,557	0,661	0,728	0,933	0,933	1,200	1,460	1,460	2,800
Removable drum	No	No	Yes							No
Feeder	No	No	Yes							
Double luff groove	Yes	No	Yes							
Luff line Ø (mm)	6	5					6			
Luff rope pre-feeder	No	Option								
Long link plates	No	Option								
Turnbuckle cylinder	No	Yes	Option							
Stainless steel locking devices	No	Option: all models but C430 model - Specific locking devices: C480, C520, C530								
Warranty	10 year world wide warranty									

How to choose my furling system?

To correctly select your own furling system, refer to the following steps:

- Step 1: Define your sailing program: cruising or racing-cruising.
- Step 2: Measure accurately the diameter of the forestay (see table below).
- Step 3: Choose one of the fitting systems described on page 14.

Boat length (meter)												
Model	maxi fore-stay Ø mm	5 - 7	7 - 9	9.50	10	11	12	13	14	16	18	26+
C260	5											
C290	6.35											
C320	7											
C350	8											
C420	10											
C430	12.7											
C480	14.3											
C520	16											
C530	19											
C700	25.4											On demand

RACING MODELS

- > Range of 5 models for boats from 6 to 20 m.
- > Black anodised aerofoil profile.
- > Several fittings: adjustment plates, long link plates, turnbuckle cylinder, below the deck fitting, stainless steel locking devices
- > Options: stainless steel locking devices, turnbuckle cylinder
- > 10 year world wide limited warranty.

Racing range	R250	R350	R420	R430	R480
	Halyard swivel systems				
Max. forestay Ø (mm)	6,35	8	10	11.1	12.7
Equivalent in # rod	# 10	# 17	# 22	# 30	# 40
Clevis pin Ø (mm)	8-10-12-14-16		10-12-14-16-19-22-25		16-18-19-22-25-28
Furling standard length (m)	8	12	14	16	18
Extrusion length (m)	2	2	2	2	2
Weight / meter Kg	0,383	0,638	0,835	0,835	1,200
Removable drum	Yes				
Feeder	Yes				
Opening pre-feeder	Yes				
Double luff groove	Yes				
Luff line Ø (mm)	5 mm				6 mm
Long link plates	Option				
Turnbuckle cylinder	Option				
Stainless steel locking devices	Option for all models but R430 model - For R480 specific locking devices				
Warranty	10 year world wide warranty				

How to choose my furling system?

To correctly select your own furling system, refer to the following steps:

Step 1: Define your sailing program: cruising or racing-cruising.

Step 2: Measure accurately the diameter of the forestay (see table below).

Step 3: Choose one of the fitting systems described on page 14.

		Boat length (meter)										
Model	Max fore-stay Ø mm	6	7	8	9	10	11	12	13	14	16	19
R250	6.35											
R350	8											
R420	10											
R430	11.1 (rod-30)											
R480	12.7 (rod-40)											

Manual reefing systems

BELOW THE DECK MODELS

- > For Cruising models from C290 to C430 and Racing models from R250 to R430
- > Adjustable tack point above the deck
- > Aesthetic solution enabling easier operations with anchor
- > Optimized luff and thus better boat performances
- > 10 year world wide warranty

Below the deck fitting	C290	C320SP	C350SP	C420SP	C430SP	R250SP	R350SP	R420SP	R430SP
Max. forestay Ø (mm)	6,35	7	8	10	12,7	6,35	8	10	11,1
Equivalent in # rod	# 10	# 12	# 17	# 22	# 40	# 10	# 17	# 22	# 30
Clevis pin Ø (mm)	8/10/12/14/16		10/12/14/16/19/22/25			8/10/12/14/16		10/12/14/16/19/22/25	
Furling standard length (m)	10	12	14	16	18	8	12	14	16
Extrusion length (m)	2 m								
Weight / meter Kg	0,557	0,661	0,728	0,933	0,933	0,383	0,638	0,835	0,835
Removable drum		No							
Feeder	No	Yes							
Opening prefeeder	Option					Yes			
Double luff groove	No	Yes							
Luff line Ø (mm)	5								
Long link plates	Option								
Turnbuckle cylinder	Yes								
Stainless steel locking devices	Option for all models but C430SP and R430SP models								
Warranty	10 year world wide warranty								

Frequently asked questions: manual furling systems

Does my furling system require maintenance?

No, as per all PROFURL products, the furling systems do not require any maintenance.

Do I benefit from a warranty on my manual furling system?

Yes, all the manual furling systems have a limited 10 year world wide warranty.

Can I install a furling system on my existing forestay?

Yes, as opposed to other competing products, the PROFURL furling systems can be installed on the existing forestay.

What are the differences between a Racing model and a Cruising one?

On a Racing model, the profiles are aerofoil and black anodised and includes the opening pre-feeder as standard. On a Cruising model, the extrusions are round and silver anodised.

Why having a removable drum on most of the Profurl systems?

The drum is easily removable, so that once the drum and rope guard have been removed the furling system can be used as a racing foil.

See comparison table on page 7

See technical documents from page 60

PRO AM

STRUCTURAL FURLERS

PRO AM is the new generation furler for 5 to 12 m boats designed to sail with sails fully unfurled..

PRO AM

STRUCTURAL FURLERS

PRO AM is a new generation of structural furlers for 5 to 9.5 metre boats designed for "all or nothing" sailing (with sails fully unfurled). The sail is hoisted and hauled thanks to a second swivel called a "halyard swivel".

PRO AM also allows you to strike the sail for wintering, maintenance or just for storage after use.

3 sizes available for 5, 6 and 7 mm diameter stays.

Why choosing PRO AM?

- > The ideal system for Day Boats and Sports Boats
- > Light and easy to handle
- > Sail can be hoisted and lowered
- > Possibility to remove easily the halyard swivel only.
- > Quick fitting and removal for trailer boats
- > Profurl system: maintenance-free components mounted in a sealed grease bath.
- > Three-year Profurl worldwide limited warranty.

What's the difference between PRO AM and a classic furler?

Structural

- > The stay fastens directly on the spool and the swivel, so PRO AM supports the mast.

All or nothing sailing

- > Because it is a structural element, PRO AM allows you to sail with the sail fully unfurled or fully furled. A classic furler with extrusions allows you to sail partially furled.

Efficient:

- > The PRO AM halyard swivel is fitted with ball bearings to ensure excellent rotation even under heavy loads.
- > PRO AM has light and compact components (spool and swivel) and textile fastening systems on the halyard swivel. With no extrusions to increase windage, the sail enjoys superior performance.

Wichard textile fastening system

PRO AM applications

- > Day boats
- > Sports boats
- > One designs and class boats (J80, Surprise, Dragon...)

Sail types

- > Jib, solent mounted on snap hook or sleeve

PRO AM: how does it work?

- 1 Unlike a classic furler, the PRO AM has a halyard swivel (or tensioning swivel) which allows you to hoist and lower the sail.
- 2 Attachment of the halyard on the halyard swivel
- 3 The halyard clew of the sail is fastened to the Wichard soft shackle.
- 4 The head swivel allows the cable to rotate and thus furl the sail.
- 5 The tack of the sail is fastened to the Wichard shackle.
- 6 The stay (5, 6 or 7 mm single strand) is fastened to the drum and the swivel at the head
- 7 The stainless steel toggles are fitted to the boat's deck and mast.

Performance

S-GRIP: Better line grip

The special groove design, allowing for deformation of the line, ensures:

- better line grip, even when wet!
- easier furling
- minimum line wear

OPTIMAL FURLING: Furl without effort

The optimal spool diameter provides ideal torque, which:

- makes furling easier
- reduces effort

XTRA-LIGHT SYSTEMS: Lightness first

The size and weight of each component (spool, swivel, and terminals) have been optimised to:

- improve sailing performance
- ensure easier handling of the systems

Safety

SAFE SYSTEM enables you to stop the running of the furling line during deployment of sail and thus:

- prevent accidents or damage caused by a free running line.
- manoeuvre more quickly and easily
- prevent excessive wear of the line

SMART LOCK: Wire lock (only on fork models)

- Wire locking system completely integrated into the drum mechanism
- No need to use a lanyard.
- No risk of jamming caused by adjacent lines.
- Keeps the pin free to turn (no strain).
- Locking indicator on the pin.

CHOOSE YOUR PRO AM FOR BOATS FROM 5 TO 12M:

	PRO AM 1.0	PRO AM 2.0	PRO AM 3.0
Boat length	from 5 to 7 m	from 7 to 9,5 m	from 9 to 12 m
Forestay diameter	5 mm	6 mm	7 mm
System working load*	1000 Kg	2000 Kg	2000 Kg
Halyard swivel working load	600 Kg	600 Kg	600 Kg
Spool diameter	120 mm	150 mm	150 mm
Pin toggle diameter	8 mm	10 mm	12 mm
Pin eye diameter	8 mm	10 mm	12 mm

*: The spool and swivel working loads take into consideration the stainless steel cable breaking loads used as a forestay.

Frequent questions: structural furlers

Is my PRO AM structural furler a forestay?

Yes the PRO AM furler is "structural" which means that, combined with the stainless steel cable, it acts as a forestay.

What types of sail can be used with PRO AM ?

Foresails (genoa, solent) bent on with snap hooks.

Can I lower a sail once it has been fitted?

Yes, thanks to the halyard swivel you can hoist and lower the sail whenever you need to (for storage, wintering, maintenance, etc.).

How do I use PRO AM?

PRO AM is to be used for sails that are fully unfurled. Partial furling of the sail is not possible with this type of system.

Can I remove PRO AM easily?

Yes PRO AM can be removed easily, for example, when you have to put your boat on a trailer

Is the stay fastened to the system securely?

Yes, PRO AM features Smart Lock which ensures that the cable is locked to the system and prevents any accidental removal.

Is my PRO AM guaranteed ?

Yes, all PRO AM structural furlers come with a 3 year international guarantee.

See comparison table on page 7

FLYING SAIL FURLERS

NEX : The new generation of flying sail furlers from Profurl

Fast, safe and easy flying sail hoisting, and improved boat performance: this is what Profurl offers you with its range of **NEX** flying sail furlers.

Flying sail furlers

NEX GENERATION:

THE FLYING-SAIL FURLER FOR EVERY SAILOR

Discover the NEX, Profurl's new generation of continuous-line, flying-sail furlers, developed through Profurl's know-how and R&D with input from some of today's greatest skippers to improve the performance of your yacht and ensure safe, optimum deployment of your flying sails.

The NEX flying-sail furler enables you to sail with the correct sail fully deployed, and since it is easy to change, you can have the best sail in any wind conditions. The NEX is made for every sailor, professional or amateur.

NEX: models

- > 6 models available for boats from 6 to 25m: NEX0.9, NEX1.5, NEX2.5, NEX5.0, NEX 8.0 and NEX 12.0
- > Optimal size and weight
- > Wide range of terminals to fit your boat: Wichard snap shackle, MX (Wichard halyard shackle), standard shackles, 2:1 halyard blocks
- > Proven Profurl Technology: maintenance free systems permanently sealed in grease (except the NEX0.9)
- > Selective materials: for optimal strength/weight ratio
- > 3 year world-wide limited warranty

NEX 0.9

NEX 1.5

NEX 2.5

NEX 5.0

NEX 8.0

NEX 12.0

+ Mechanisms in titanium

Benefits of NEX flying sail furlers

Improved performance

- > Allows use of the best suited sail to sailing conditions
- > Optimal size and weight (e.g., maximum sail luff)

Ease of use and safety

- > Quick operations (rigged in seconds)
- > Enhanced safety: sail furled from cockpit
- > Reduced sails storage
- > Quick sail attachment device (I-Connect)
- > Quick line installation and removal (Quick Fit)

Types of sails

The flying-sail furler is designed to be used with light and heavy flying, asymmetrical sails, e.g., gennaker and code zero, between a beam reach and a broad reach.

Light sails

- > Gennaker, code zero, screacher, light or mutlipurpose genoas, fisherman.

Heavy sails

- > Solent, reacher, staysail, storm jib
- > Combined with a 2:1 purchase, NEX is an efficient alternative to a removable stainless steel forestay.

NEX: Sail range of use

Gennaker

Code Zero

Staysail

**Download
the NEX video**

Tips:

- > To furl the sail effectively and without effort, it is recommended to tension the halyard before the operation.
- > The NEX flying sail furlers do not require any maintenance.

*The flying sail furlers can not be used with asymmetric spinnakers.

Flying sail furlers

Performance

S-GRIP: Better line grip

The special groove design, allowing for deformation of the line, ensures:

- better line grip, even when wet!
- easier furling
- minimum line wear

OPTIMAL FURLING: Furl without effort

The optimal spool diameter provides ideal torque, which:

- makes furling easier
- reduces effort

XTRA-LIGHT SYSTEMS: Lightness first

The size and weight of each component (spool, swivel, and terminals) have been optimised to:

- improve sailing performance
- ensure easier handling of the systems

Safety

SAFE SYSTEM: Removable Line

The SAFE SYSTEM enables you to stop the furling line running during sail deployment and thus:

- prevent accidents or damage caused by a free running line.
- manoeuvre more quickly and easily
- prevent excessive wear of the line

Easy to use

I-CONNECT: The Quick Sail Attachment Device

Available on NEX spools and swivels, enables you to quickly attach or remove the sails because of:

- a quick, ergonomic system (for singled handed operation)
- a fully integrated captive pin
- no risk of fouling with adjacent lines

QUICK FIT: Line Fitting

Enables you to fit or unfit the continuous line rapidly.

- rapid fitting
- long splicing possible
- the furling line may be left in position on deck
- furlers can be changed without changing the line

TUNE & LOCK: Adjustment and installation

The system is fitted and adjusted with a single screw:

- adapts to the line outlet and deck layout
- reduction of excessive line friction
- quick installation with only one pre-fitted screw

Flying sail furlers

CHOOSE YOUR NEX AMONG 4 MODELS FOR BOATS FROM 6 TO 18M

	NEX 0.9	NEX 1.5	NEX 2.5	NEX 5.0
Max light sail area (i.e: gennaker)*	35 m ²	60 m ²	80 m ²	150 m ²
Max Working Load**	900 Kg	1500 Kg	2500 Kg	5000 Kg
Spool Diameter	125 mm	140 mm	180 mm	195 mm
Displacement (cruising boat)*	2800 Kg	5000 Kg	8500 Kg	15000 Kg
Examples for a monohull*	Mini 6.50 - Cruising boat 27'	Cruising boat 32'	Cruising boat 42'	Cruising boat 55'

If used on a multihull or for a heavy sail (on monohull), please choose the larger model .

*: The values shown in the table are for information only and should be verified by a professional taking into account the characteristics of the boat.

** The working loads shown are the maximum working loads of the mechanisms only and are not the loads of the complete system when terminals are included (see technical data on page 70). The product should not be used above these working loads in any circumstances.

TERMINALS AND ACCESSORIES

	NEX 0.9	NEX 1.5	NEX 2.5	NEX 5.0
Lower terminals on drum mechanism				
Clevis pin snap shackle	included	included	included	included
MX: halyard shackle	option (MX6)	option (MX6)	option (MX8)	option (MX10)
Upper terminals on swivel				
Wichard shackle	included	included	included	included
MX halyard shackle	option (MX6)	option (MX6)	option (MX8)	option (MX10)
Halyard block	option			
Accessories				
Thimbles	option: stainless steel thimbles with bar		option: aluminium thimbles	
Furling line	option			
Anti-twist torque rope	option			

Components of NEX flying sail furlers

The NEX flying-sail furlers are composed of 2 mechanisms, the spool and swivel, each with terminals allowing for fitting or use. An anti-twist torque rope which transmits the rotation up to the head of the sail is fitted inside the luff of the sail supplied by the sailmaker.

Spool and swivel

Fitting terminals

Clevis pin snap shackle:
lower terminal

MX: halyard shackle
lower and upper
terminal

HR Wichard
shackle

Profurl innovative terminal solutions by Wichard

Profurl supplies innovative terminals: easy to use and with optimal sizes and weight. Wichard's forging expertise ensures that these terminals, especially developed for NEX, provide one of the best strength to weight ratios on the market.

> MX: Wichard halyard shackle

- As an option on all NEX models
- Reduces mast compression
- Optimal dimensions and weights
- Replaces standard halyard blocks
- Can be used as 2:1 purchase on drum mechanism
- Can be used as a simple shackle (with a single knot)
- Perfect for swivels and spools
- Outstanding working and breaking loads
- Fully forged in 17/4 stainless steel for High Resistance
- 3 sizes available: MX6, MX8 and MX10 – for lines from 8 to 14 mm

> Wichard Clevis Pin Snap Shackle

- Included on all models
- Ergonomic ball stoppers for easier handling
- Optimal sizes and weights (no intermediate fittings)
- Forged in 17/4 stainless steel for High Resistance, with a black surface coating
- Outstanding working and breaking loads

> Double fairlead for continuous line

> Aluminium thimble / Stainless steel thimble

Leggero L8

Flying sail furlers

**YACHTS, MAXI-YACHTS,
RACING BOATS, MAXI CATAMARANS:
CHOOSE NEX 8.0 AND NEX 12.0 FURLERS**

70' Maxi Catamaran - Roleeno - built by Sunreef - fitted with Profurl

NEX 12.0
For gennakers up to 350 m²

+

Titanium parts

**NEX 16.0, NEX 20.0
NEX 25.0, NEX 30.0...**
Larger sizes available on request

DRUM VERSION ALSO AVAILABLE

80' Maxi Trimaran - Prince de Bretagne

NEX 8.0
For gennakers up to 250 m²

Benefits of the NEX 8.0 and 12.0

Ideal for solo or short-handed sailing

NEX 8.0 and 12.0 furlers are specially designed to optimize the weight and size of their moving parts, in particular the spool whose increased diameter means you get a system which is:

- > Easy to use when furling and setting
- > Easy to handle
- > Incredibly efficient

NEX 8.0 - NEX 12.0 STANDARD RANGE

	NEX 8.0	NEX 12.0
Max light sail area (i.e gennaker)	250 m ²	350 m ²
Max working load**	8000 Kg	12.000 Kg
Spool diameter	200 m	230 m
Boat examples	Multihull 60'	+ 80'

ASSEMBLY OPTIONS:

For the models NEX 8.0 and NEX 12.0, Profurl offers a wide range of tack and head fittings to ensure seamless integration into your rig.

	NEX 8.0	NEX 12.0
Lower terminals		
Eye	As standard	
Trigger snap shackle T30	Yes	NA
Lashing eye	Yes	Yes
Hardsheave	Yes	Yes
Block	Yes	Yes
Upper terminals		
Lashing eye	As standard	
Halyard block	As standard	

Standard terminals

Eye

Lashing eye

Halyard block

Other terminals available

Trigger
snapshackle

Hardsheave

Halyard block

Option on demand

- > Hooks,
- > Furling line
- > Furling line with blocks or rings

Flying sail furlers

EC 1500

EC MODELS: FLYING SAIL FURLERS WITH DRUM

- > With a drum and a single furling line similar to manual headsail furler.
- > Economical system.
- > Wide choice of attachments (snap shackle, large eye...).
- > New: black anodised mechanisms

	EC 1500	EC 2500	EC 4000	EC 6000	EC 12000
Max Working Load*	1500 Kg	2500 Kg	4000 Kg	6000 Kg	12000 Kg
Boat size if light sails*	36'	42'	55'	70'	120'
Boat size if heavy sails*	35'	38'	50'	60'	70'
Average sail area*	35 m ²	45-50 m ²	80 m ²	140 m ²	260 m ²

*: The values shown in the table are for information only and should be verified by a professional taking in to account the characteristics of the boat.

Fitting options for EC models

	EC 1500	EC 2500	EC 4000	EC 6000	EC 12000
Terminal on anti twist luff rope	Eye / standard thimble	Eye / standard thimble	Eye / standard thimble	Eye / standard thimble	Eye / standard thimble
Upper terminal on swivel	Large eye	Eye or block	Eye or block	Eye or block	Shackle
Lower drum attachment	Large eye	Large eye	Snap shackle	Large eye / block	Double jaw toggle

Frequently asked questions: flying sail furlers

Does my flying sail furler require maintenance?

No, the drum mechanism and swivel are sealed in a grease bath, no maintenance is required.

Is my flying sail furler structural?

No they are the opposite of a structural furler or manual headsail furler, flying sail furlers are not structural and are therefore removable.

Can I sail with my sail partially furled?

No the flying sail furlers are made to sail with the sail fully unfurled.

Where can I buy an anti twist "Torque" rope?

Rope manufacturers, riggers, and sailmakers usually sell this kind of product. Profurl is also able to provide this product. Contact us.

Can I use my current sails?

Yes, however a sailmaker must integrate the anti twist cable into the luff of the sail.

Is the storage of sail optimized?

Yes, once the sail is furled and dropped, the storage is optimized. The sail can also be stored onto the deck or along the mast.

I am not a professional skipper; can I use this kind of furlers?

The flying sails furlers are dedicated to anybody willing to improve the performances of his boat (professional skippers but also sailor's keen on cruising).

Is my PROFURL flying sail furler under warranty?

Yes, the flying sail furlers benefit from a 3 year world wide warranty.

See comparison table on page 7

TOP DOWN SPINNAKER FURLER

SPINEX

(Re)discover the joys of asymmetric
spinnakers.
Handle an asymmetric spinnaker easily and
safely

Top down spinnaker furler

SPINEX

(Re)discover the joys of asymmetric spinnakers

SPINEX: overview

- > 4 models available: SPINEX 0.9, SPINEX 1.5, SPINEX 2.5, SPINEX 5.0
- > For boat lengths of 5 to 18 m and asymmetric spinnakers
- > Delivered as standard: anti-twist cable, end fittings, high-density spheres
- > SPIN KIT available separately, fits NEX furlers
- > Uses Profurl technology
- > Three-year Profurl international warranty
- > Patented system

Why choose Spinex?

Easy to use, safe, efficient, adaptable

Using asymmetric spinnakers in some conditions can be dangerous. With the Spinex, you're going to rediscover the joys of this type of sailing because it allows you to:

- > Easily handle this type of sail (even short-handed)
- > Remain in the safety of the cockpit
- > Improve the performance of your sailing-boat by using downwind sails

Adaptable: One system for many uses

The Spinex can easily be converted into a NEX by removing the swivel tack from the drum and the end fittings, and then it can be used for sails like a gennaker or a code zero.

Top down furling

> When it comes to asymmetric spinnakers, top down furling is the best solution for bringing in your sail. The concept first appeared on maxi yachts before filtering down to more modestly-sized sailing-boats.

> Thanks to its swivel tack, the sail can be furled from the top downward to progressively stifle the sail without creating a jam.

**Download
the Spinex video**

Which sails ?

> The Spinex is designed to furl flying sails with a loose luff, such as asymmetrical spinnakers.

> Gennakers, code zeros, staysails and so on can be furled using a NEX furler (see page 24 of this catalogue).

SPINEX

Asymmetric spinnaker

NEX

Genoa / staysail
Code 0
Gennaker

Top down spinnaker furler

SPINEX

ADVANTAGES TO USING SPINEX

> SAIL BEARING TECHNOLOGY: EFFICIENT, RELIABLE FURLING

Problem: Because asymmetric spinnaker cloth is both light and fragile, the anti-twist cable has a tendency to damage it. Also, the cable spins faster than the sail during furling which means the latter sometimes jams.

Profurl solution: Sail Bearing Technology comprises high-density spheres that spin freely around the anti-twist cable in order to protect the sail from the cable. Sail Bearing Technology allows you to:

- keep the sail away from the cable
- stop reverse furling, which causes the sail to jam
- reduce wear of the sailcloth
- make furling easier and faster because it has a greater diameter than the cable on its own

> A COMPLETE SYSTEM READY TO USE

- SPINEX comes with drum, swivel, cable, end fittings, tack swivel, etc.
- Except for the length of the cable, SPINEX is ready to fit and ready to use out of the box.

> MULTI-PURPOSE AND ADAPTABLE

- Remove the tack swivel and turn your SPINEX into a NEX ready to use with gennakers and code zeros.
- Profurl's SPIN KIT fits on NEX furlers.

> OTHER ADVANTAGES:

- Compatible with NEX technology, such as I-Connect, Safe System, etc.
- Improved safety when worked from the cockpit or short-handed.
- Requires little storage space.
- System compatible with all types of asymmetric spinnakers.

CHOOSE THE RIGHT SPINEX FOR YOU (5–18 M BOATS):

	SPINEX 0.9	SPINEX 1.5	SPINEX 2.5	SPINEX 5.0
Boat length (not contractual)	up to 9 m	up to 11 m	up to 14 m	up to 18 m
Sail area recommended	up to 50 m ²	up to 80 m ²	up to 130 m ²	up to 250 m ²
Maximum working load	900 Kg	1500 Kg	2500 Kg	5000 Kg
Spool diameter	100 mm	120 mm	150 mm	195 mm
Lower end fitting	Clevis pin snap shackle			
Upper end fitting	D shackle			
Anti-twist cable Ø	9.5 mm	9.5 mm	12.7 mm	12.7 mm
Cable length delivered as standard	14 m	17 m	20 m	25 m
Weight of cable & spheres per m	0.450 Kg / m	0.450 Kg / m	0.460 Kg / m	0.460Kg / m

*: The working loads shown are the maximum working loads of the mechanisms (spool and swivel) only and are not the loads of the complete system when terminals are included. The product should not be used above these working loads in any circumstances.

SPINEX: content

Are you already using a Profurl NEX furler and want to furl your asymmetric spinnaker? Get the SPIN KIT!

Use Profurl's SPIN KIT to turn NEX furlers into asymmetric spinnaker furlers. SPIN KIT includes anti-twist cable, spheres, and upper and lower end fittings.

	SPIN 0.9	SPIN 1.5	SPIN 2.5	SPIN 5.0
Boat length (not contractual)	up to 9 m	up to 11 m	up to 14 m	up to 18 m
Part #NEX	NEX 0.9	NEX 1.5	NEX 2.5	NEX 5.0
Cable length delivered as standard	14 m	17 m	20 m	25 m

Top down spinnaker furler

SPINEX

ADVICE FOR USING THE SPINEX

1st time:

> When setting for the first time, we recommend you do this in light winds. Check all halyard and sheet leads.

Furling:

> Tension must be applied to anti-twist cable by hauling on the halyard. It should be taut and stable. Be careful not to apply excessive tension, especially when you use an electric winch.

Direction of furling:

> As the anti-twist cable is a shape-memory component, we recommend you always furl your sail in the same direction to facilitate handling.

Wind angles:

When unfurling the sail, stay within an apparent angle of between 90 and 120 degrees to help setting.

When furling, the apparent angle must be within 150 and 160 degrees (with the mainsail set to the head of the mast).

GET INSTALLATION ADVICE ON PAGE 70

Download the Spinex User Manual and watch the video at www.profur.com and on YouTube.

Frequently asked questions about the asymmetric spinnaker

Can I use my existing asymmetric spinnaker? Yes, the Spinex is designed to be used with existing asymmetric spinnakers

Can I use it to furl my symmetrical spinnaker? No, the Spinex is designed for asymmetric spinnakers only.

Can I furl other kinds of flying sail? Yes, by removing the swivel tack and the end fittings, the SPINEX becomes a NEX and can be used to furl flying sails such as gennakers and code zeros.

I already have a furler, such as a NEX or other, can I use it for furling my asymmetric spinnaker? Yes, all you have to do is get the SPIN KIT which includes the swivel tack and the end fittings. It can also be fitted to the systems of some competing brands.

Can I partially furl my asymmetric spinnaker? No, it's an all or nothing system which requires you to furl the entire sail.

Is the SPINEX heavy or cumbersome? The SPINEX is heavier than a classic system but the cable and the balls ensure optimum performance. So it's a question of compromise. However, once furled, the SPINEX can be easily stowed in the sail bag.

Accessories for furlers and flying sail furlers

For its manual headsail and flying sail furling systems Profurl offers a range of accessories including fairleads, lines and terminals.

FAIRLEAD RANGE – DEDICATED TO THE LINE DEVIATION OF MANUAL HEADSAIL AND FLYING SAIL FURLING SYSTEMS

Part #	Description	Applications
20120	Stainless steel single fairlead For 25mm stanchion Maximum line diameter : 20mm	For manual headsail, flying sail and stayfurlers with drum
21020	Deck fairlead – M10 screw	For manual headsail, flying sail and stayfurlers with drum
20220	Stainless steel double fairlead with Velcro stripe for continuous line For 25mm stanchion maximum Maximum line diameter : 20mm	For flying sail and stayfurlers with spool
21220	Stainless steel double fairlead with Velcro stripe for continuous line For 28mm stanchion maximum Maximum line diameter : 20mm	For flying sail and stayfurlers with spool
21120	Stainless steel articulated fairlead - For 25 & 28mm stanchion maximum Maximum line diameter : 20mm	For manual headsail, flying sail and stayfurlers with drum

TERMINALS AND ACCESSORIES FOR FLYING SAIL FURLERS

A wide range of terminals is available* for our NEX & SPINEX ranges including:

- > MX Halyard shackle
- > Halyard blocks
- > Trigger snap shackles
- > Hardsheave 3 :1
- > Simple or Lashing eye
- > Stainless steel and aluminum thimbles

*Some terminals are only available on defined systems.

Accessories for furlers and flying sail furlers

MANUAL HEADSAIL FURLERS: SPliced FURLING LINES – STANDARD LENGTH

For models	Line reference	Description
C260, C320, R250, R350	P250901	20 m reefing line ø. 6 + 1 stanchion block # Wichard 30125 + 3 stanchion blocks # Wichard 30025
C290, C350, C420, C430, R350, R420, R430	P250902	25 m reefing line ø. 8 + 1 stanchion block # Wichard 30125 + 4 stanchion blocks # Wichard 30025
C350, C420, C430, C480, R350, R420, R430, R480	P250903	25 m reefing line ø. 10 + 1 stanchion block # Wichard 30125 + 4 stanchion blocks # Wichard 30025
C430, C480, C520, C530, R420, R430	P250904	30 m reefing line ø. 10 + 1 stanchion block # Wichard 30125 + 5 stanchion blocks # Wichard 30025

NEX AND SPINEX FLYING SAIL FURLERS: SPliced FURLING LINES – STANDARD LENGTH

For models	Line Reference	Description
NEX 0.9, SPINEX 0.9	54122	Polyester braid: beige - dia 8 mm - standard length L: 12 m
	54123	Polyester braid: beige - dia 8 mm - standard length L: 14 m
NEX1.5, NEX 2.5, NEX 5.0, SPINEX 1.5, SPINEX 2.5, SPINEX 5.0	54125	Polyester braid: beige - dia 10 mm - standard length L: 16 m
	54127	Polyester braid: beige - dia 10 mm - standard length L: 20 m

Customized lengths for spliced furling lines are also available on request.

FLYING SAIL FURLERS **NEX HYBRID**

Exclusively with Proful, discover the HYBRID NEX flying sail furlers with ceramic ball bearings that reduce friction and weight of the mechanisms.

NEX HYBRID

REVOLUTION IS NOW!

PROFURL is proud to present the Nex Hybrid range of furlers for boats up to 100' long, sailed solo or short-handed. Nex Hybrid features Ceramic Bearing Technology (CBT) which reduces friction and weight considerably. Using these extremely corrosion-resistant bearings enables Profurl to banish metal fastenings in favour of soft textile ones.

NEX Hybrid swivel

100' multihull Banque Populaire 7
2014 Route du Rhum WINNER

Examples of boats using NEX Hybrid

- > Trimaran 80' Prince de Bretagne (France)
- > Solo maxi trimaran Banque Populaire VII
- > Maxi trimaran Spindrift 2
- > 60 feet IMOCA: PRB
- > AC 72 America's Cup
- > Mega Yachts

and some records:

- > Victory in La Route du Rhum 2014: Banque Populaire VII
- > Victory in La Route du Rhum 2010: Groupama 3
- > Mediterranean crossing record in 2013: Banque Populaire VII

130' multihull Spindrift 2
2014 Route du Rhum: 2nd place

Why choosing Ceramic Bearing Technology?

CBT allows Profurl to add ceramic ball bearings to their furling systems. CBT has the following benefits:

- > up to 30% less friction
- > fewer components because metal fastenings are replaced by textile fastenings
- > assemblies up to 30% lighter (no grease, seals, etc.)
- > optimizes the size of the assemblies
- > systems are highly resistant to corrosion, maintenance free, and easy to use and fit

Benefits

- > Weight: -30%
- > Dimensions: -30%
- > Friction: -30%

Advantages for the crew

- > Improve the performance of your yacht
- > Easy handling
- > Makes furling easy
- > Ideal for solo or short-handed sailing

Textile fastening anchored to the inner mechanism of the assembly

NEX Hybrid Swivel

Sail types

- > Sails fitted to a furler
- > Ideal for hooked-on sails

Models	NEX Hybrid 8.0 swivel	NEX Hybrid 12.0 swivel
Max working load	8.000 Kg	12.000 Kg
Fork width	19 mm (FFS3 - Future Fibres)	22 mm (FFS4 - Future Fibres)
Fork pin Ø	14 mm	20 mm
Single strop Ø	27 mm	34 mm
Can be used in conjunction with a standard spool	NEX 8.0	NEX 12.0

Used in conjunction with a lower mechanism featuring CBT

Yes

Why using ceramic bearings?

Ceramic bearings were first used in aerospace industry.

> Ceramic balls are held in casings. The silicon nitride balls are low density but extremely hard. They will not lose their shape even under the heaviest loads, resulting in less friction and a greater lifespan.

> These bearings also show remarkable resistance to corrosion. Thanks to these revolutionary components Profurl can design "open" systems which contain no grease or seals. The textile fastening is now anchored to the inner mechanism of the assembly.

NEX Hybrid spool - 20T
installed on the maxi multihull
Banque Populaire 7

STAYFURLERS NEX STRUCTURAL

Performance > Reliability > Simplicity

Developed for offshore racing, the stayfurler is a structural furling system that improves the yacht's overall performance. In the latest years, this system has become an essential piece of equipment for a variety of boats, such as cruisers, racers, day boats, one-designs and others.

Stayfurlers:

NEX
STRUCTURAL

NEX STR STAYFURLER: SAIL ANOTHER WAY!

Are you hard to please, especially when you want to sail another way?
If you're looking for a safe, powerful and easy to use solution, then Profurl's NEX STR stayfurler is for you!

Stayfurlers for everyone

- > Initially reserved for the sailing elite (60' open, ORMA multihulls), stayfurlers are becoming increasingly common on a variety of sailing boats:
 - Cruisers
 - Racers
 - Regatta boats & one-designs
 - Day boats
- > Compatible sail types: genoa, staysail and solent jib.

Fora Marine boatyard has chosen the NEX STR 4.0 stayfurler for the new RM 1060 Performance.

NEX STR overview:

- > 5 standard models available: NEX STR 4.0, 5.0, 8.0, 10.0 and 12.0
- > Upper size models available on request: NEX STR 16.0, 20.0, 30.0 and 40.0
- > Optimal size and weight for a great performance
- > Various end fittings available for every kind of deck layout
- > The greased-immersed systems are watertight and require no maintenance.
- > 3 year Profurl worldwide warranty

Why using a NEX STR stayfurler?

IMPROVE THE PERFORMANCE OF YOUR SAILING BOAT

- > Replacing aluminium extrusions with Kevlar or PBO fiber cables significantly reduces weight (see below).
- > Optimizing the size and weight of the mechanisms maximizes luff and reduces weight considerably.

SAFE, EASY TO USE AND COMFORTABLE

- > The SMART LOCK system enables locking the cable and prevents accidental dismantling without hindering the pin rotation. Entirely integrated into the stayfurler mechanism, the system also prevents adjacent lines from jamming. Available in fork versions.
- > The SAFE SYSTEM on NEX STR stayfurlers allows you to immobilize the furling line when unfurling, thus avoiding accidents and injuries
- > All furling and unfurling are done from the cockpit.
- > The overall weight reduction improves both safety and comfort when sailing.

Example: installing a NEX STR 4.0 stayfurler on the RM 1060 Performance built by Fora Marine.

Total overall weight in Kg

0 to 10 Kg

STAYFURLER NEX STR 4.0
WITH FIBER CABLE
TOTAL WEIGHT: 7,5 KG

10 to 25 Kg

MANUAL FURLER
WITH ROD STAY:
TOTAL WEIGHT: 22,10 KG

25 to 40 Kg

MANUAL FURLER WITH 1X19
STAINLESS STEEL WIRE
TOTAL WEIGHT: 26,90 KG

Weight reduction
between 66 and 74%
WEIGHT REDUCTION
=
INCREASED SAFETY
AND PERFORMANCE

Stayfurlers:

NEX
STRUCTURAL

Performance

S-GRIP: Better line grip

The special groove design, allowing for deformation of the line, ensures:

- better line grip, even when wet!
- easier furling
- minimum line wear

OPTIMAL FURLING: Furl without effort

The optimal spool diameter provides ideal torque, which:

- makes furling easier
- reduces effort

XTRA-LIGHT SYSTEMS: Lightness first

The size and weight of each component (spool, swivel, and terminals) have been optimised to:

- improve sailing performance
- ensure easier handling of the systems

Safety

SAFE SYSTEM: Removable Line

The SAFE SYSTEM enables you to stop the running of the furling line during deployment of sail and thus:

- prevent accidents or damage caused by a free running line.
- manoeuvre more quickly and easily
- prevent excessive wear of the line

SMART LOCK:

Wire lock (only on fork models)

- Wire locking system completely integrated into the drum mechanism
- No need to use a lanyard.
- No risk of jamming caused by adjacent lines.
- Keeps the pin free to turn (no strain).
- Locking indicator on the pin.

NEX STR MODELS AVAILABLE AS STANDARD

	NEX STR 4.0	NEX STR 5.0	NEX STR 8.0	NEX STR 10.0	NEX STR 12.0
Max working load	4T	5T	8T	10T	12T
Examples	RM 1060	Class 40	RM 1350	50'	Open 60'
Fiber cable terminals	Biconic end fittings (Navtec)		Biconic end fittings or thimbles		
Lower mechanism	Spool		Spool or drum		
Swivel terminals	Eye or lashing eye				
Lower mechanism terminals	Eye, lashing eye or purchase 4:1				

Find out page 66 how to select the right model adapted to your boat

NEX STR 5.0 stayfurler

NEX STR 20 stayfurler on 80' catamaran -
Magic Cat - Fitting Atelier Grément

Stayfurler NEX STR 12.0 -
Multihull IDEC 80 feet

NEX STR CUSTOM RANGE AVAILABLE ON DEMAND

	NEX STR 16.0	NEX STR 20.0	NEX STR 30.0	NEX STR 40.0
Max working load	16T	20T	30T	40T
Examples	MOD 70	80'	IDEC multihull	Groupama 3' multihull

Multihull Groupama 3 -
2010 Route du Rhum
40T Stayfurler for staysail

Stayfurlers:

NEX
STRUCTURAL

Fiber cables

Stayfurlers are installed on anti-twist fiber cables, which replace traditional stainless steel wires, to reduce weight and stretching.

There are various types of fiber cables:

- > Kevlar cables (aramid) are a good value for the money and readily available.
- > PBO cables (zylon) are mostly used on racing boats; they are lighter and stronger than Kevlar ones but have a shorter lifespan.

Fiber cables can be installed either on biconic terminals (Navtec solution) or thimbles (Future Fibres, Smart Rigging, Mafioli, etc.)

Frequently asked questions : stayfurlers

Manual furler, flying sail furler and stayfurler: what's the difference? These three systems are very different.

> Maintain the stay

Among these three products, only the stayfurler contributes to maintain the mast through the use of a fiber cable. The full system replaces the extrusions used with other furling systems and thus significantly reduces weight.

> Partial or total furling of the sail?

With all three systems you can sail with the sail fully rolled out, but only the manual furler allows you to set the sail partially furled.

> Removable or not?

Because the stayfurler replaces the stay it is permanent, unlike a flying sail furler which may be removed after every use.

> Combining systems?

Our stayfurlers and flying-sail furlers are complementary and can be used together.

In conjunction with a stayfurler, a flying-sail furler allows the selection of the most adapted sail depending on sailing conditions to optimize the boat performance.

See comparison table on page 7

MOTORISED FURLERS

Comfort > Power > Reliability

Hundreds of PROFURL electric and hydraulic genoa reefing systems have been supplied over the last 15 years. These systems are highly performant and have a great reliability; they also offer customers comfort and security.

PROFURL offers motorised headsail furlers for boats from 14 to 18,5 m: NDEC 480 model (electric version), NDHC 480 model (hydraulic version).
photo: Sunreef Roleeno

Motorised furlers

Efficient systems

- > Thanks to the integration of high-performance materials, the special grade cast aluminium housing is protected against corrosion.
- > All the stainless steel parts are insulated from the aluminium housing.
- > The gear ratios have been configured to produce a high output and the ideal speed of rotation. The luff extrusions are engineered to withstand the high torque produced by the gear motor.

Comfort and ease of use

- > The motorised systems enable you to sail comfortably and safely.
- > The sail can be furled in either direction (depending on the side of the sail that the anti UV strip has been attached).
- > The self-locking mechanism is non-reversible (no manual locking is required to immobilise the extrusions).
- > The noise of the operation is minimal giving little inconvenience.
- > The PROFURL systems do not require any maintenance.

Low power consumption

- > Power consumption is a crucial feature on a motorised system; the PROFURL systems require a low power supply making special batteries unnecessary.
- > Furling and unfurling operations do not exceed the power consumption of navigation lights during 20 minutes of illumination.

An easy installation

- > The PROFURL motorised systems can be fitted on the existing forestay, with or without a rigging screw.
- > The special bottom fitting allows customised installation : raised from the deck for easier anchoring, low to the deck for maximum luff length.
- > Converting a manual headsail furler is also possible, by removing the bottom drum mechanism and replacing it with a motorised gear motor.

Safety

- > In case of power supply failure, the PROFURL motorised system includes a handle socket (handle supplied) located at the rear of the housing, allowing for instant manual operation.

NDE: ELECTRIC MODELS

- > 9 models available for boats from 13 to 26 m.
- > Available in "Cruising" version (with round extrusions) and "Racing" version (with an aerodynamic oval extrusions).
- > Delivery of the gear motor already pre-wired.
- > Available in 12 or 24 V DC.
- > Length of the extrusion : 2 m.

Cruising Electric Models (with round profiles)

	NDEC 420	NDEC 430*	NDEC 480	NDEC 520	NDEC 530**	NDEC 600
Boat length	from 13 to 15 m	from 14 to 16 m	from 14,5 to 18,5 m	from 16,5 to 18,5 m	from 18,5 to 22 m	above 22 m
Forestay dia	10 mm	12,7 mm	14,3 mm	16 mm	19 mm	22 mm
Power of electric motor	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)
Power supply / amperage	12 V / 60 A	12 V / 60 A	12 V / 60 A	12 V / 60 A	12 V / 60 A	12 V / 60 A
Power supply / amperage	24 V / 30 A	24 V / 30 A	24 V / 30 A	24 V / 30 A	24 V / 30 A	24 V / 30 A

* NDEC 420 extrusion with C430 swivel. / ** NDEC 520 extrusion with C530 swivel.

Racing Electric Models (with black and oval profile)

	NDER 420	NDER 430	NDER 480
Boat length	from 13 to 15 m	from 14 to 16 m	from 14,5 to 18,5 m
Forestay diameter	10 mm	11,1 mm	12,7 mm
Power of electric motor	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)	700 W (12V) - 800 W (24V)
Power supply / amperage	12 V / 60 A	12 V / 60 A	12 V / 60 A
Power supply / amperage	24 V / 30 A	24 V / 30 A	24 V / 30 A

Benefits of the motorised systems

- > Large range of systems.
- > Great comfort with minimum effort.
- > Easy installation on the existing forestay.
- > Minimal sound.
- > Low power consumption.
- > 3 year world wide limited warranty.

Alubat 58

Motorised furlers

NDH: HYDRAULIC MODELS

- > 9 models available for boats from 13 to 26 m.
- > Available in "Cruising" version (with round extrusions) and "Racing" version (with an aerodynamic oval extrusions).
- > Connection of the gear motor to the hydraulic pack with 2 feeding hoses finished by a female 7/16" JIC.
- > Available in 100 or 140 maximum operating pressure.
- > Length of the extrusion: 2 m.

Cruising Hydraulic Models (with round profiles)

	NDHC 420	NDHC 430*	NDHC 480	NDHC 520	NDHC 530**	NDHC 600
Boat length	from 13 to 15 m	from 14 to 16 m	from 14,5 to 18,5 m	from 16,5 to 18,5 m	from 18,5 to 22 m	above 22 m
Forestay diameter	10 mm	12,7 mm	14,3 mm	16 mm	19 mm	22 mm
Maximum operating pressure	100 bars	100 bars	140 bars	140 bars	140 bars	140 bars
Maximum speed of rotation	30 Rpm	30 Rpm	30 Rpm	30 Rpm	30 Rpm	30 Rpm
Maximum flow	15 L / mn	15 L / mn	15 L / mn	15 L / mn	15 L / mn	15 L / mn

Racing Hydraulic Models (with oval profiles)

	NDHR 420	NDHR 430*	NDHR 480
Boat length	from 13 to 15 m	from 14 to 16 m	from 14,5 to 18,5 m
Forestay diameter	10 mm	11,1 mm	12,7 mm
Maximum operating pressure	100 bars	100 bars	140 bars
Maximum speed of rotation	30 Rpm	30 Rpm	30 Rpm
Maximum flow	15 L / mn	15 L / mn	15 L / mn

* NDHC 420 extrusion with C430 swivel.
** NDHC 520 extrusion with C530 swivel.

Frequently asked questions: motorised systems

Can we transform a manual headsail furler in a motorised furler?

Yes PROFURL offers a motorisation kit enabling a retrofit to an existing manual furler. This kit incorporates a motor gear and fittings

Do I benefit from a warranty on my motorised system?

Yes, all the PROFURL products benefit an international warranty. The motorised systems have a 3 year worldwide warranty.

Does my motorised system require maintenance?

No as all the PROFURL systems, the motorised systems do not require any maintenance.

Is my motorised system noisy?

No, the PROFURL systems generate little noise.

Does my PROFURL motorised system consume power?

The power consumption of a PROFURL motorised system is low (equal to the consumption of a light bulb during 20 minutes of illumination).

See comparison table on page 7

IN-BOOM FURLERS

Comfort > Safety > Performance

Developed on the request of discerning sailors world-wide, PROFURL in-boom furlers are dedicated to furling, raising and lowering mainsails. It increases safety when hoisting or reefing the mainsail and ensures higher performances of the yacht's systems.

In-boom furlers

COMPONENTS

- > A furling drum: located at the forward end of the boom (on all models excluding the MK4), it requires only one block at the mast foot to lead the furling line towards the cockpit.
- > A wide open boom: The wide open boom top, allows access to the mechanical parts, and avoids sail friction on the edges; it also makes the installation of the mainsail easier.
- > The furling mandrel is the inner part of the in-boom furler, the sails is furled around it as it rotates.
- > The feeder (patented): includes 2 large size stainless steel rollers to protect the luff tape. It allows the distance between the 2 rollers to be accurately adjusted for the ideal entry of the mainsail luff tape regardless of its stiffness and thickness.
- > The luff profiles (all models except MK0R & MK1R): the luff profiles are articulated behind the mast. The bottom end of the luff profile is linked to the top of the boom enabling the luff profiles to turn with the boom. This maintains the alignment of boom and main sail luff tape; which decreases friction when hoisting or reefing the mainsail.
- > On the MK0R and MK1R models: The luff profiles are replaced by a Dacron luff sail which integrates a double sided luff extrusion to guide the sail. This "luff sail" is secured by the old boom halyard and utilises the mast existing sail track, it is also able to be lowered, when and if required. See page 39.
- > The top sheave box (patented): Fitted at the top of the luff profiles, the sheave box leads the halyard to the rear of the luff profiles. When the luff profiles turn, the sheave box enables the halyard to be aligned, hence reducing halyard friction and chafe (except MK0R and MK1R).
- > Rigid boom strut (patented): Delivered as standard with all PROFURL in-boom furlers; developed especially to maintain boom height, as the mast-boom angle is an essential point to the smooth furling of the sail. As soon as the mainsheet is released, the boom strut automatically repositions the boom at the correct angle.

Safe and easy operations

Hoisting or reefing the mainsail is a simple and safe operation. The in-boom furler requires the use of only one halyard and one furling line, and allows full control of the mainsail from the cockpit.

An efficient system

The on-water performance of the PROFURL in-boom furler is the main goal. This system is designed to be used with full length battens. It allows for a fully battened mainsail with a normal roach, to maximize the yacht performance.

The system's parts have been optimized to get the best possible weight / performance / durability ratios.

Comparison between an in-boom furler and an in-mast system:

PROFURL in-boom furlers:

- Fully battened mainsail
- Maximum sail area
- Efficient mainsail shape
- Weight optimization

In-mast systems:

- No battened mainsail.
- Negative curved leach : smaller sail area
- Very flat mainsail ; poor performance
- Difficult to access for maintenance/repair/trouble shooting

Longevity and maintenance

- > All the essential components are made of the highest quality materials: stainless steel and high grade light alloy with a surface treatment designed for intensive use in a marine environment.
- > In the case of MK0R and MK1R models, the Dacron part is treated anti UV and can be easily unfitted during the winter time.
- > None of the PROFURL in-boom furlers require maintenance.

An easy installation on most boats

- > The PROFURL in-boom furlers can be installed on boats from 5 to 18 m.
- > Installation is possible on the most common aluminium masts.
- > Installation is made easy and quick thanks to specially designed mast track slide screws.
- > The system is delivered over length and customizing can be achieved on board by cutting the extrusions to length.

MK0R and MK1R

For small boats (from 5 to 10 m), PROFURL has developed a specific solution implemented on the MK0R and MK1R in-boom furlers.

- > The luff profile is replaced by a Dacron luff sail and profile integrating a feeder and a luff track.
- > The Dacron Profile is hoisted on to the topping lift and retained by a webbing attached to the boom vang.
- > The luff sail allows an easy furling and saves weight.
- > Treated anti-UV, it can also be removed for storage in winter time.

Advantages of the PROFURL in-boom furlers

- > Large range of products to be installed on boats from 5 to 18 m.
- > Increased safety during mainsail raising and lowering operations.
- > Ease of use: one halyard and one furling line.
- > Can be fitted on most boats with aluminium masts.
- > Full battened mainsail to improve the performance of the boat.
- > No maintenance required.
- > 3 year world wide limited warranty.

In-boom furlers

IN-BOOM FURLER RANGE

	Standard products				On demand
	MK0R	MK1R	MK2R	MK3R	MK4
Boat length (LOA)	from 5 to 8 m	from 8 to 10 m	from 10 to 12 m	from 12 to 15 m	from 15 to 18 m
Max. displacement	2000 Kg	5500 Kg	8500 Kg	13000 Kg	24000 Kg
Max. luff length	9,0 m	12,6 m	14,6 m	17,6 m	21,0 m
Max. foot length	3,14 m	5,0 m	5,0 m	6,0 m	7,0 m
Colour	Silver anodisation	Epoxy powder coated anodisation	Epoxy powder coated anodisation	Epoxy powder coated anodisation	Epoxy powder coated anodisation

If one of the technical characteristics exceeds, select the larger product.

THE PROFURL HALYARD BRAKE (PATENTED)

- > It allows an even easier use of the PROFURL in-boom furler by avoiding a dead turn around a winch to brake the mainsail halyard during furling operations.
- > Also recommended for conventional fully battened mainsails with ball bearing cars in order to avoid the mainsail to be dropped too fast and potentially damage the cars.

Use of the in-boom furlers: some advices

- > Make the boat's angle with the wind corresponding between 0° and 45°.
- > Before using the system, completely release the mainsheet so that the boomvang push effect brings back the angle between the boom and the mast to its « operating » position.
- > In order to furl the mainsail, release the halyard and simultaneously take in the furling line.
- > To hoist the mainsail, take in the halyard while smoothly releasing the furling line.

PROFURL: in-boom furler sections

MK0R

MK1R

MK2R

MK3R

MK4

Frequently asked questions: in-boom furlers

What are the advantages of an in-boom furler compared to a mast furler?

The in-boom furler offers many benefits compared to an in-mast or vertical reefing system: weight saving aloft to avoid the boat heeling or pitching, optimized performances thanks to a fully battened mainsail.

Does the PROFURL system allow to use a fully battened system?

Yes, the PROFURL in-boom furlers are used with a fully battened mainsail with specific features to enhance the use of the system. The mainsail is equipped with extra long battens which do not push on the luff to ease the hoisting and lowering operations. Each time a batten is rolled under the mandrel, it prevents the leech slipping forward thus giving extra tension to the foot of the sail.

Can I convert my existing mainsail to be used with the Profurl system?

No, the mainsail has to be designed and built especially for the PROFURL in-boom furlers. Every aspect is quite different from a normal mainsail: the geometry, the broadseams, the luff curve, the luff and foot tapes etc.

Why is the in-boom profile wide open on the top?

The wide open offers many advantages:

- It reduces the friction of the sail, making the system user friendly.
- It makes the installation of the sail a lot easier than with a closed boom profile.
- It gives an easy access to the mandrel and mechanical components.

Is it possible to operate the system from the cockpit?

Yes, the in-boom furler is designed for this purpose. Both mainsail halyard and furling line just have to be guided through convenient ball bearing blocks to the cockpit.

Do I have to change my mast to fit a PROFURL in-boom furler?

No, the system is designed to be retrofitted on an aluminium mast with internal luff track. The system includes special «slides screws» to be inserted into the track.

Can I use my existing boom vang?

No. PROFURL has developed a special boom vang as standard vangs do not meet our specifications. PROFURL boom vangs keep the boom in all circumstances at the correct angle between the boom and the mast for system operations, which is absolutely essential for smooth reefing. The PROFURL boomvangs working with the mainsheet tension the leech as needed.

Does my Profurl in-boom furler require maintenance?

No, as all the PROFURL products, the in-boom furlers do not require any maintenance.

Does my in-boom furler benefit from a warranty?

Yes the PROFURL in-boom furler benefits from a 3 year worldwide warranty.

TECHNICAL DOCUMENTS

WEIGHT OF THE DIFFERENT COMPONENTS IN KG

Models	Drum mechanism	Turnbuckle cylinder	Complete Swivel	Compleat luff extrusion Kg / m	Head fitting + wrapstop
C290	2,09	included	0,54	0,557	0,16
C320	2,08	0,76	0,58	0,661	0,18
C350	3,12	0,82	0,84	0,728	0,32
C420	3,43	0,87	1,07	0,933	0,38
C430	3,51	0,87	1,73	0,933	0,38
C480	6,06	1,79	2,08	1,2	0,56
C520	6,06	2,22	2,08	1,46	0,57
C530	6,06	2,22	2,37	2,8	0,57
R250	1,6	0,45	0,51	0,383	0,06
R350	2,16	0,63	0,85	0,638	0,18
R420	3,75	0,94	0,98	0,835	0,36
R430	3,75	0,94	1,68	0,835	0,36
R480	6,09	1,79	2,08	1,2	0,44

WEIGHT OF COMPONENTS: MOTORISED SYSTEMS

	NDEC / NDHC 420 430	NDEC / NDHC 480 520 530
Gear motor only	14 Kg	15 Kg
Lower SS tube & toggle	5,51 Kg	9,63 Kg
Standard swivel	1,1 Kg	2,58 Kg
Swivel	1,58 Kg	3,07 Kg
Extrusions incl connectors & bearings	1,09 Kg/m	1,62 Kg

DIMENSIONS OF C260 MODEL

	mm	ins
A	150	5 29/32"
B	575	1'10 5/8"
C	26	1 1/32"
D	115	4 17/32"
E	56	2 13/64"
F	56	2 13/64"
G	67	2 41/64"
H	50	1 63/64"

C290 MODEL & BELOW DECK FITTING

DIMENSIONS FOR MODELS FROM C320 TO C430 - R250 TO R430

Standard fitting

with turnbuckle
cylinder

Short link plates

Long link plates

DIMENSIONS OF C290, C320, C350, C420, C430 MODELS

	C290				C320				C350				C420				C430			
	Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder	
	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins
A	44	1 7/16"	44	1 7/16"	See Standard	See Standard	See Standard	See Standard	68	2 43/64"	68	2 43/64"	See Standard	See Standard	68	2 43/64"	See Standard	See Standard	68	2 43/64"
B	10	13/32"	10	13/32"	See Standard	See Standard	See Standard	See Standard	10	13/32"	10	13/32"	See Standard	See Standard	10	13/32"	See Standard	See Standard	10	13/32"
C	22	55/64"	22	55/64"	See Standard	See Standard	See Standard	See Standard	28	17/64"	28	17/64"	See Standard	See Standard	28	17/64"	See Standard	See Standard	28	17/64"
D	120	4 3/4"	180	7 3/32"	See Standard	See Standard	See Standard	See Standard	200	7 3/4"	200	7 3/4"	See Standard	See Standard	220	8 21/32"	See Standard	See Standard	220	8 21/32"
ØD1	140	5 33/64"	200	7 7/8"	See Standard	See Standard	See Standard	See Standard	222	8 3/4"	222	8 3/4"	See Standard	See Standard	242	9 17/32"	See Standard	See Standard	242	9 17/32"
E	79	3 1/8"	79	3 1/8"	See Standard	See Standard	See Standard	See Standard	103	4 1/16"	103	4 1/16"	See Standard	See Standard	103	4 1/16"	See Standard	See Standard	140	5 33/64"
F	293	11 1/2"	461	16 1/4"	575	1 10 3/4"	575	1 10 3/4"	442	15 1/2"	442	15 1/2"	762	2 6	442	1 5 1/2"	808	2 7 3/4"	442	1 5 1/2"
G	96	3 3/4"	96	3 3/4"	See Standard	See Standard	See Standard	See Standard	125	4 7/8"	125	4 7/8"	See Standard	See Standard	126	4 61/64"	See Standard	See Standard	170	6 11/16"
Hmax	320	1 5/8"	110	4 21/64"	424	1 4 3/4"	424	1 4 3/4"	137	5 25/64"	457	1 5 63/64"	457	1 5 63/64"	154	6 1/16"	520	1 8 1/2"	154	6 1/16"
I	109	4 1/2"	109	4 1/2"	See Standard	See Standard	See Standard	See Standard	142	5 19/32"	142	5 19/32"	See Standard	See Standard	144	5 43/64"	See Standard	See Standard	196	7 3/4"
J	100	3 7/8"	72	2 53/64"	See Standard	See Standard	See Standard	See Standard	72	2 53/64"	72	2 53/64"	See Standard	See Standard	72	2 53/64"	See Standard	See Standard	72	2 53/64"
K	33	1 1/4"	33	1 1/4"	See Standard	See Standard	See Standard	See Standard	47	1 27/32"	47	1 27/32"	See Standard	See Standard	47	1 27/32"	See Standard	See Standard	47	1 27/32"
L	404	1 3 7/8"	181	7 1/4"	495	1 7 1/2"	495	1 7 1/2"	220	8 3/4"	220	8 3/4"	540	1 9 1/4"	236	9 19/64"	601	1 11 1/2"	236	9 19/64"
L1	18	45/64"	18	45/64"	See Standard	See Standard	See Standard	See Standard	20	25/32"	20	25/32"	See Standard	See Standard	20	25/32"	See Standard	See Standard	20	25/32"
M	78	35/64"	64	2 33/64"	See Standard	See Standard	See Standard	See Standard	75	2 15/16"	75	2 15/16"	See Standard	See Standard	75	2 15/16"	See Standard	See Standard	75	2 15/16"
N	25	63/64"	17	43/64"	See Standard	See Standard	See Standard	See Standard	21	53/64"	21	53/64"	See Standard	See Standard	18	45/64"	See Standard	See Standard	18	45/64"
O	45	1 49/64"																		
P	150	5 29/32"	157	6 3/16"	See Standard	See Standard	See Standard	See Standard	184	7 1/4"	184	7 1/4"	See Standard	See Standard	203	7 1 63/64"	See Standard	See Standard	203	7 1 63/64"
Q	98	3 55/64"	88	3 15/32"	See Standard	See Standard	See Standard	See Standard	108	4 1/4"	108	4 1/4"	See Standard	See Standard	115	4 17/32"	See Standard	See Standard	115	4 17/32"
R	80	3 5/32"	66	2 19/32"	See Standard	See Standard	See Standard	See Standard	86	3 25/64"	86	3 25/64"	See Standard	See Standard	90	3 9/16"	See Standard	See Standard	90	3 9/16"
S	170	6 11/64"																		
Tmax	29	1 9/64"	32	1 17/64"	See Standard	See Standard	See Standard	See Standard	42	1 21/32"	42	1 21/32"	See Standard	See Standard	42	1 21/32"	See Standard	See Standard	42	1 21/32"
U	213	8 25/64"	199	7 53/64"	See Standard	See Standard	See Standard	See Standard	245	9 41/64"	245	9 41/64"	See Standard	See Standard	262	10 1/2"	See Standard	See Standard	262	10 1/2"
V	66	2 19/32"	92	3 5/8"	See Standard	See Standard	See Standard	See Standard	105	4 9/64"	105	4 9/64"	See Standard	See Standard	105	4 9/64"	See Standard	See Standard	105	4 9/64"
W	97	3 13/16"	97	3 13/16"	See Standard	See Standard	See Standard	See Standard	115	4 17/32"	115	4 17/32"	See Standard	See Standard	115	4 17/32"	See Standard	See Standard	115	4 17/32"
X	46	1 13/16"			52	2 3/64"	52	2 3/64"					60	2 23/64"			60	2 23/64"		
Y	29	1 9/64"	32	1 17/64"	See Standard	See Standard	See Standard	See Standard	35	13/8"	35	13/8"	See Standard	See Standard	42	1 21/32"	See Standard	See Standard	42	1 21/32"
Z	10370	34 1/4"	12160	39 10 3/4"	12475	39 10 3/4"	12475	39 10 3/4"	14215	46 7 3/4"	14215	46 7 3/4"	14535	47 8 1/4"	16230	53 2	18230	59 9 1/2"	18595	61
Short link plates																				
a	50 (1 31/32")		50 (1 31/32")		50 (1 31/32")		50 (1 31/32")		55 (2 5/32")		55 (2 5/32")		55 (2 5/32")		55 (2 5/32")		55 (2 5/32")		55 (2 5/32")	
f	15 (19/32")		15 (19/32")		15 (19/32")		15 (19/32")		20 (25/32")		20 (25/32")		20 (25/32")		20 (25/32")		20 (25/32")		20 (25/32")	
Link plates																				
a	180	7 3/32"	340	1 1 1/12"	180	7 3/32"	180	7 3/32"	500	1 7 11/16"	500	1 7 11/16"	200	7 7/8"	500	1 7 3/4"	500	1 7 3/4"	250	9 27/32"
b	145	5 45/64"	305	1 1/64"	145	5 7/8"	145	5 7/8"	465	1 6 5/16"	465	1 6 5/16"	165	6 3/4"	465	1 6 5/16"	465	1 6 5/16"	215	8 21/32"
c	110	4 21/64"	270	10 5/8"	110	4 21/64"	110	4 21/64"	430	1 4 7/8"	430	1 4 7/8"	130	5 1/2"	430	1 4 7/8"	430	1 4 7/8"	180	7 31/64"
d	75	2 61/64"	235	9 1/4"	75	2 61/64"	75	2 61/64"	395	1 3 9/16"	395	1 3 9/16"	95	4 5/16"	395	1 3 9/16"	395	1 3 9/16"	145	6 19/64"
e	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"
f	16	19/32"	16	19/32"	16	19/32"	16	19/32"	16	43/64"	16	43/64"	16	19/32"	16	43/64"	16	43/64"	16	19/32"
g	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	61	2 9/16"	61	2 9/16"

DIMENSIONS OF R250, R350, R420, R430 MODELS

	R250				R350				R420				R430			
	Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder	
	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins	mm	ins
A	32	1 75/64'	See Standard	See Standard	44	1 47/64"	See Standard	See Standard	68	2 43/64"	See Standard	See Standard	68	2 43/64"	See Standard	See Standard
B	10	13/32"	See Standard	See Standard	10	13/32"	See Standard	See Standard	10	13/32"	See Standard	See Standard	10	13/32"	See Standard	See Standard
C	16	5/8"	See Standard	See Standard	22	55/64"	See Standard	See Standard	28	17/64"	See Standard	See Standard	28	17/64"	See Standard	See Standard
D	130	5 1/8'	See Standard	See Standard	180	7 3/32"	See Standard	See Standard	220	8 21/32"	See Standard	See Standard	220	8 21/32"	See Standard	See Standard
ØD1	150	5 29/32"	See Standard	See Standard	200	7 7/8"	See Standard	See Standard	242	9 17/32"	See Standard	See Standard	242	9 17/32"	See Standard	See Standard
E	79	3 1/8"	See Standard	See Standard	103	4 1/16"	See Standard	See Standard	103	4 1/16"	See Standard	See Standard	140	5 33/64"	See Standard	See Standard
F	460	1' 6 7/64"	731	2' 4 3/4"	461	1' 6 1/4"	775	2' 6 1/2"	442	1' 5 1/2"	808	2' 7 3/4"	442	1' 5 1/2"	808	2' 7 3/4"
G	96	3 25/32"	See Standard	See Standard	125	4 7/8"	See Standard	See Standard	126	4 61/64"	See Standard	See Standard	170	6 11/16"	See Standard	See Standard
H max	88	3 15/32"	359	1' 2 1/4"	110	4 21/64"	424	1' 4 3/4"	154	6 1/16"	520	1' 8 1/2"	154	6 1/16"	520	1' 8 1/2"
I	109	4 19/64"	See Standard	See Standard	142	5 19/32"	See Standard	See Standard	144	5 43/64"	See Standard	See Standard	196	7 3/4"	See Standard	See Standard
J	72	2 53/64"	See Standard	See Standard	72	2 53/64"	See Standard	See Standard	72	2 53/64"	See Standard	See Standard	72	2 53/64"	See Standard	See Standard
K	25	63/64"	See Standard	See Standard	33	1 1/4"	See Standard	See Standard	47	1 27/32"	See Standard	See Standard	47	1 27/32"	See Standard	See Standard
L	163	6 27/64"	434	1' 5 3/32"	181	7 1/4"	495	1' 7 1/2"	236	9 19/64"	601	1' 11 1/2"	236	9 19/64"	601	1' 11 1/2"
L1	18	45/64"	See Standard	See Standard	18	45/64"	See Standard	See Standard	20	25/32"	See Standard	See Standard	20	25/32"	See Standard	See Standard
M	68	2 43/64"	See Standard	See Standard	64	2 33/64"	See Standard	See Standard	75	2 15/16"	See Standard	See Standard	75	2 15/16"	See Standard	See Standard
N	15	19/32"	See Standard	See Standard	15	19/32"	See Standard	See Standard	17	43/64"	See Standard	See Standard	17	43/64"	See Standard	See Standard
O																
P	133	5 15/44"	See Standard	See Standard	157	6 3/16"	See Standard	See Standard	203	7	See Standard	See Standard	203	7 63/64"	See Standard	See Standard
Q	74	2 29/32"	See Standard	See Standard	88	3 15/32"	See Standard	See Standard	115	4 17/32"	See Standard	See Standard	115	4 17/32"	See Standard	See Standard
R	60	2 23/64"	See Standard	See Standard	66	2 19/32"	See Standard	See Standard	90	3 9/16"	See Standard	See Standard	90	3 9/16"	See Standard	See Standard
S																
T max	26	1 1/32"	See Standard	See Standard	32	1 17/64"	See Standard	See Standard	42	1 21/32"	See Standard	See Standard	42	1 21/32"	See Standard	See Standard
U	165	6 1/2"	See Standard	See Standard	199	7 53/64"	See Standard	See Standard	262	10 1/2"	See Standard	See Standard	262	10 1/2"	See Standard	See Standard
V	76	2 63/64"	See Standard	See Standard	92	3 5/8"	See Standard	See Standard	105	4 9/64"	See Standard	See Standard	105	4 9/64"	See Standard	See Standard
W	97	3 13/16"	See Standard	See Standard	97	3 13/16"	See Standard	See Standard	115	4 17/32"	See Standard	See Standard	115	4 17/32"	See Standard	See Standard
X			40	1 37/64"			52	2 1/16"			60	2 23/64"			60	2 23/64"
Y	25	63/64"	See Standard	See Standard	35	13/8"	See Standard	See Standard	42	1 21/32"	See Standard	See Standard	42	1 21/32"	See Standard	See Standard
Z	8127	26' 7 63/64"	8398	27' 6 1/2"	12160	39' 10 3/4"	12475	40' 11 1/4"	14230	46' 8 1/4"	14595	47' 10 5/8"	16230	53' 2"	16595	54' 5"
Short link plates																
a	50 (1 32/32")	50 (1 32/32")	50 (1 32/32")	50 (1 32/32")	50 (1 32/32")	50 (1 32/32")	50 (1 32/32")	50 (1 32/32")	55 (2 5/32")	55 (2 5/32")	55 (2 5/32")	55 (2 5/32")	55 (2 5/32")	55 (2 5/32")	55 (2 5/32")	55 (2 5/32")
f	15 (19/32")	15 (19/32")	15 (19/32")	15 (19/32")	15 (19/32")	15 (19/32")	15 (19/32")	15 (19/32")	20 (25/32")	20 (25/32")	20 (25/32")	20 (25/32")	20 (25/32")	20 (25/32")	20 (25/32")	20 (25/32")
Link plates	Long	Long	Medium	Medium	Long	Long	Medium	Medium	Long	Long	Medium	Medium	Long	Long	Medium	Medium
a	340	1' 1 25/64"	180	7 3/32"	340	1' 1 25/64"	180	7 3/32"	500	1' 7 3/4"	200	7 7/8"	500	1' 7 3/4"	250	9 27/32"
b	305	1' 1/64"	145	5 7/8"	305	1' 1/64"	145	5 7/8"	465	1' 6 5/16"	165	6 3/4"	465	1' 6 5/16"	215	8 1/4"
c	270	10 5/8"	110	4 23/32"	270	10 5/8"	110	4 23/32"	430	1' 4 7/8"	130	5 1/2"	430	1' 4 7/8"	180	6 3/4"
d	235	9 1/4"	75	3 9/16"	235	9 1/4"	75	3 9/16"	395	1' 3 9/16"	95	4 5/16"	395	1' 3 9/16"	145	5 1/8"
e	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"	4	5/32"
f	16	19/32"	16	19/32"	16	19/32"	16	19/32"	16	19/32"	16	43/64"	16	19/32"	16	43/64"
g	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	41	1 39/64"	61	2 9/16"	61	2 9/16"

DIMENSIONS OF BELOW THE DECK MODELS (SEE PAGE 44)

C290, C320SP, C350SP, C420SP, C430SP, R250SP, R350SP, R420SP, R430SP

	C290	C320SP	C350SP	C420SP	C430SP	R250SP	R350SP	R420SP	R430SP
Dimensions	mm	mm	mm	mm	mm	mm	mm	mm	mm
A	44	44	68	68	68	32	44	68	68
B	10	10	10	10	10	10	10	10	10
C	22	22	28	28	28	16	22	28	28
D	120	170	200	220	220	120	170	220	220
ØD1	140	192	222	242	242	140	192	242	242
E	79	79	103	103	140	79	103	103	140
F	293	760	820	820	820	670	760	820	820
G	96	96	125	126	170	96	125	126	170
Hmax	320	460	520	520	520	320	460	520	520
I	109	109	142	144	196	109	142	144	196
J	100	72	72	72	72	72	72	72	72
K	33	33	47	47	47	25	33	47	47
L	404	533	604	604	604	404	533	604	604
L1	18	20	20	20	20	18	20	20	20
M	78	64	75	75	75	73	64	75	75
N	25	29	27	24	24	26	27	23	23
O	45	50	50	50	50	45	50	50	50
P	150	190	190	190	190	150	190	190	190
Q	98	115	115	115	115	100	115	115	115
R	80	95	95	95	95	80	95	95	95
S	170	250	300	300	300	170	250	300	300
Tmax	29	42	43	43	43	29	42	43	43
U	213	265	265	265	265	210	265	265	265
Ø V	66	115	115	115	115	66	115	115	115
W	97	115	115	115	115	97	115	115	115
X	46	56	56	56	56	46	56	56	56
Y	29	32	35	42	42	25	35	42	42
Z	10370	12513	14597	16597	18597	8363	12513	14597	16597
Link plates									
a	180	200	200	200	200	180	200	200	200
b	145	165	165	165	165	145	165	165	165
c	110	130	130	130	130	110	130	130	130
d	75	95	95	95	95	75	95	95	95
e	4	4	4	4	4	4	4	4	4
f	16	16	16	16	16	16	16	16	16
g	41	41	41	41	41	41	41	41	41

DIMENSIONS FOR C480, C520, C530 AND R480 MODELS

	C480				R480				C520				C530			
	Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder		Standard		Turnbuckle cylinder	
	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
A	68	2 43/64"	See standard	See standard	68	2 43/64"	See standard	See standard	68	2 43/64"	See standard	See standard	68	2 43/64"	See standard	See standard
B	14	35/64"	See standard	See standard	14	35/64"	See standard	See standard	14	35/64"	See standard	See standard	14	35/64"	See standard	See standard
C	28	1 7/64"	See standard	See standard	28	1 7/64"	See standard	See standard	28	1 7/64"	See standard	See standard	28	1 7/64"	See standard	See standard
ØD	250	9 27/32"	See standard	See standard	250	9 27/32"	See standard	See standard	250	9 27/32"	See standard	See standard	250	9 27/32"	See standard	See standard
ØD1	276	10 1 55/64"	See standard	See standard	276	10 1 55/64"	See standard	See standard	276	10 1 55/64"	See standard	See standard	276	10 1 55/64"	See standard	See standard
E	146	5 3/4"	See standard	See standard	146	5 3/4"	See standard	See standard	146	5 3/4"	See standard	See standard	168	5 3/4"	See standard	See standard
F	535	1 9 1/8"	962	3 1 7/8"	535	1 9 1/8"	962	3 1 7/8"	535	1 9 1/8"	1062	3 5 13/16"	535	1 9 1/8"	1062	3 5 13/16"
G	170.5	6 11/16"	See standard	See standard	170	6 11/16"	See standard	See standard	170	6 11/16"	See standard	See standard	192.5	6 11/16"	See standard	See standard
H max	205	8 5/64"	630	2 0 51/64"	205	8 5/64"	630	2 0 51/64"	205	8 5/64"	730	2 4 47/64"	223	8 5/64"	748	2 4 47/64"
I	194	7 41/64"	See standard	See standard	194	7 41/64"	See standard	See standard	194	7 41/64"	See standard	See standard	218	7 41/64"	See standard	See standard
J	84	3 5/16"	See standard	See standard	84	3 5/16"	See standard	See standard	84	3 5/16"	See standard	See standard	84	3 5/16"	See standard	See standard
K	47	1 27/32"	See standard	See standard	47	1 27/32"	See standard	See standard	47	1 27/32"	See standard	See standard	47	1 27/32"	See standard	See standard
L	319	1 0 9/16"	745	2 5 21/64"	319	1 0 9/16"	745	2 5 21/64"	319	1 0 9/16"	845	2 9 17/64"	337	1 0 9/16"	863	2 9 17/64"
L1	27	1 1/8"	See standard	See standard	27	1 1/8"	See standard	See standard	27	1 1/8"	See standard	See standard	27	1 1/8"	See standard	See standard
M	100	3 15/16"	See standard	See standard	100	3 15/16"	See standard	See standard	100	3 15/16"	See standard	See standard	100	3 15/16"	See standard	See standard
N	23.5	29/32"	See standard	See standard	23.5	29/32"	See standard	See standard	21.5	27/32"	See standard	See standard	21.5	27/32"	See standard	See standard
P	250	9 27/32"	See standard	See standard	250	9 27/32"	See standard	See standard	250	9 27/32"	See standard	See standard	268	9 27/32"	See standard	See standard
Q	125	4 59/64"	See standard	See standard	125	4 59/64"	See standard	See standard	125	4 59/64"	See standard	See standard	125	4 59/64"	See standard	See standard
R	101	3 31/32"	See standard	See standard	101	3 31/32"	See standard	See standard	101	3 31/32"	See standard	See standard	101	3 31/32"	See standard	See standard
T max	52	2 3/64"	See standard	See standard	52	2 3/64"	See standard	See standard	52	2 3/64"	See standard	See standard	52	2 3/64"	See standard	See standard
U	342	1 1 15/32"	See standard	See standard	342	1 1 15/32"	See standard	See standard	342	1 1 15/32"	See standard	See standard	360	1 1 15/32"	See standard	See standard
ØV	116	4 9/16"	See standard	See standard	116	4 9/16"	See standard	See standard	116	4 9/16"	See standard	See standard	116	4 9/16"	See standard	See standard
W	146	5 3/4"	See standard	See standard	146	5 3/4"	See standard	See standard	146	5 3/4"	See standard	See standard	146	5 3/4"	See standard	See standard
X	-	2 7/8"	73	2 7/8"	-	2 7/8"	73	2 7/8"	-	2 7/8"	73	2 7/8"	-	2 7/8"	73	2 7/8"
Y	48	1 57/64"	See standard	See standard	48	1 57/64"	See standard	See standard	52	2 3/64"	See standard	See standard	52	2 3/64"	See standard	See standard
Z	18287	59 11 15/16"	18712	61 4 11/16"	18287	59 11 15/16"	18712	61 4 11/16"	20287	66 6 11/16"	20812	68 3 3/8"	22305	73 2 5/32"	22830	74 10 13/16"
Link plates		Medium	Long		Medium		Long		Medium		Long		Medium		Long	
a1	325	1 0 51/64"	675	2 2 37/64"	325	1 0 51/64"	675	2 2 37/64"	325	1 0 51/64"	675	2 2 37/64"	325	1 0 51/64"	675	2 2 37/64"
a2	275	10 53/64"	625	2 0 39/64"	275	10 53/64"	625	2 0 39/64"	275	10 53/64"	625	2 0 39/64"	275	10 53/64"	625	2 0 39/64"
a3	225	8 55/64"	575	1 10 41/64"	225	8 55/64"	575	1 10 41/64"	225	8 55/64"	575	1 10 41/64"	225	8 55/64"	575	1 10 41/64"
a4	175	6 57/64"	525	1 8 43/64"	175	6 57/64"	525	1 8 43/64"	175	6 57/64"	525	1 8 43/64"	175	6 57/64"	525	1 8 43/64"
a5	125	4 59/64"	475	1 6 45/64"	125	4 59/64"	475	1 6 45/64"	125	4 59/64"	475	1 6 45/64"	125	4 59/64"	475	1 6 45/64"
a6			425	1 4 47/64"			425	1 4 47/64"			425	1 4 47/64"			425	1 4 47/64"
e	6	15/64"	6	15/64"	6	15/64"	6	15/64"	6	15/64"	6	15/64"	6	15/64"	6	15/64"
f	25	63/64"	25	63/64"	25	63/64"	25	63/64"	25	63/64"	25	63/64"	25	63/64"	25	63/64"
g	64 or 81	2 33/64"	64 or 81	2 33/64"	64 or 81	2 33/64"	64 or 81	2 33/64"	64 or 81	2 33/64"	64 or 81	2 33/64"	64 or 81	2 33/64"	64 or 81	2 33/64"
	81	or 3 3/16"		or 3 3/16"		or 3 3/16"		or 3 3/16"		or 3 3/16"		or 3 3/16"		or 3 3/16"		or 3 3/16"

DIMENSIONS FOR C480, C520, C530 AND R480 MODELS

Standard fitting

With turnbuckle
cylinder

Long and medium
link plates

INNER DIMENSIONS OF DRUM MECHANISM

C290 - R250SP

R250

C320 - R350

C320SP - C350
C350SP - C420SP
C430SP - R350SP
R420SP - R430SP

C420 - C430
R420 - R430

C480 - C520
C530 - R480

DRUM CAPACITY FOR HEADSAIL SYSTEMS AND SUGGESTED FURLING LINE DIAMETERS

Model	Ø Forestay mm (")	Boat length m (ft)	Forestay length	Max. genoa area	Ø luff mm (inch)	Ø furling line mm (inch)	Drum capacity m (ft)	Maximum LP
C260	5 (13/64")	5 to 8 m (16'-22')	6,5 à 8,5 m	15 m ²	6 (15/64")	6 (15/64")	7,6 m (25')	4 m (13')
C290	6,35 (1/4")	7 to 10 m (22'-31')	10 à 14 m	30 m ²	5 (13/64")	6 (15/64") 8 (5/16")	13 m (42') 7,5 m (25')	8 m (26') 3 m (10')
C320	7 (9/32")	9,5 to 12 m (32'-39')	12 à 16 m	40 m ²	5 (13/64")	6 (15/64") 8 (5/16")	26,2 m (85') 14,7 m (46')	17 m (56') 7 m (23')
C350	8 (5/16")	11,5 to 13,5 m (37'-42')	14 à 18 m	55 m ²	5 (13/64")	8 (5/16") 10 (3/8")	23,2 m (75') 14,9 m (49')	19 m (62') 7 m (23')
C420	10 (3/8")	13 to 15 m (42'-45')	16 à 20 m	80 m ²	5 (13/64")	8 (5/16") 10 (3/8")	31,4 m (101') 20,1 m (65')	26 m (86') 12,5 m (41')
C430	12,7 (1/2")	14 to 16 m (45'-60')	18 à 22 m	100 m ²	5 (13/64")	8 (5/16") 10 (3/8")	31,4 m (101') 20,1 m (65')	26 m (86') 12,5 m (41')
C480	14,3 (9/16")	14,5 to 18,5 m (52'-65')	18 à 22 m	120 m ²	6 (15/64")	10 (3/8") 12 (1/2")	30 m (98') 22 m (72')	26,5 m (81') 14,5 m (45')
C520	16 (5/8")	16,5 to 18,5 m (56'-65')	20 à 24 m	140 m ²	6 (15/64")	10 (3/8") 12 (1/2")	30 m (98') 22 m (72')	26,5 m (81') 14,5 m (45')
C530	19 (3/4")	18,5 to 26 m (65'-85')	22 à 26 m	220 m ²	6 (15/64")	10 (3/8") 12 (1/2")	30 m (98') 22 m (72')	26,5 m (81') 14,5 m (45')
C700	25,4 (63/64")	20 to 30 m	25 - 32,5 m	300 m ²	8 (5/16")	12 (3/8") 14 (1/2")	-	-
R250	6,35 (1/4")	6 à 9 m (19'-30')	8 à 12 m	30 m ²	5 (13/64")	6 (15/64") 8 (5/16")	11,1 m 6,2 m	4,5 m (13') 2,5 m (8')
R350	8 (5/16")	9,5 to 12,5 m (31'-41')	12 - 16 m	45 m ²	5 (13/64")	6 (15/64") 8 (5/16")	26,2 m 14,7 m	17 m (56') 7 m (23')
R420	10 (3/8")	11,5 to 14,5 m (37'-47')	14 - 18 m	70 m ²	5 (13/64")	8 (5/16") 10 (3/8")	31,4 m 20,1 m	26 m (86') 12,5 m (41')
R430	11,1 (7/16")	13 to 16,5 m (43'-54')	16 - 20 m	90 m ²	5 (13/64")	8 (5/16") 10 (3/8")	31,4 m 20,1 m	26 m (86') 12,5 m (41')
R480	12,7 (1/2")	15,5 to 20 m (52'-65')	18 - 22 m	100 m ²	6 (15/64")	10 (3/8") 12 (1/2")	30 m (98') 22 m (72')	26,5 m (86') 14,5 m (45')

TECHNICAL DATA: STRUCTURAL FURLERS - PRO AM

Swivel

Halyard swivel

Spool

Pro Am 1.0 / 2.0 / 3.0

Spool

Pro Am 1.0 / 2.0

Spool

Pro Am 3.0

Technical data: spool	PRO AM 1.0	PRO AM 2.0	PRO AM 3.0
A / A' mm	104	122	128 / 162
B mm	140	180	180
C mm	8	10	12
D mm	128	152	187
E mm	118	142	149
Ø spool : mm	120	150	150
Ø furling line mm	10	10	10
Weight: spool (only) Kg	0.660	1.080	1.080

Technical data: swivel	PRO AM 1.0	PRO AM 2.0	PRO AM 3.0
F mm	90	109	115
G mm	34	42	42
H mm	8	10	12
I mm	38	47	47
J mm	8	10	10
K mm	15	18	18
Weight: swivel (only) Kg	0.210	0.340	0.340
Technical data: halyard swivel			
L mm	70	70	70
M mm	129	129	129
Weight: halyard swivel (only) Kg	0,150	0,150	0.150

TECHNICAL DATA: FLYING SAIL FURLERS NEX

Technical data for mechanisms	Technical data: spool	NEX 0.9	NEX 1.5	NEX 2.5	NEX 5.0
	Height pin to pin: A mm	62,4 (2 29/64")	73,6 (2 57/64")	82,9 (3 17/64")	109,5 (4 5/16")
	Width drum mechanism: B mm	125 (4 59/64")	140 (5 33/64")	180 (7 3/32")	230 (9 1/16")
	Width fork: C mm	12 (15/32")	15 (19/32")	18 (23/32")	19 (3/4")
	Depth under pin: F mm	23 (1 29/32")	22 (1 7/8")	26 (1 1/32")	34 (1 11/32")
	Ø pin G mm	8	8	10	12
	Ø spool: mm	100 (3 15/16")	120 (4 23/32")	150 (5 7/8")	195 (7 11/16")
	Ø continuous line mm	8 (5/6")	10 (3/8")	10 (3/8")	10 (3/8")
	Weight: spool (only) Kg	0,330	0,530	0,820	1,440
	Technical data: swivel				
	Height pin to pin: D mm	47,3 (1 55/64")	58,8 (2 5/16")	69,6 (3 17/64")	94 (3 45/64")
	Width swivel: E mm	31 (1 7/32")	34 (1 5/16")	42 (1 5/8")	50 (1 31/32")
	Width fork: C mm	12 (15/32")	15 (19/32")	18 (23/32")	19 (3/4")
	Depth under pin: F mm	23 (1 29/32")	22 (1 7/8")	26 (1 1/32")	34 (1 11/32")
	Ø pin G mm	8	8	10	12
	Weight: swivel (only) Kg	0,100	0,140	0,240	0,470
	Max ø luff line mm	8 (5/6")	8 (5/6")	12 (1/2")	16 (5/8")

Technical data for terminals	Technical data: MX halyard shackle	MX6 (11503)	MX8 (11504)	MX10 (11505)
	A mm	29 (1 9/64")	32 (1 17/64")	39 (1 17/32")
	Ø halyard mm	8 (5/16")	10 (3/8")	14 (9/16")
	Weight Kg	0,044	0,096	0,186
	Technical data: halyard block	2,5T	5T	
	Height pin to pin: A mm	45 (1 49/64")	60 (2 23/64")	
	Ø sheave : B mm	55 (2 11/64")	70 (2 3/4")	
	Ø halyard mm	12 (1/2")	16 (5/8")	
	Weight Kg	0,160	0,370	
	Technical data: clevis pin snap shackle	Part # 54100	Part # 54101	Part # 54102
	For NEX:	NEX 0.9 and 1.5	NEX 2.5	NEX 5.0
	Height: pin to arm: A mm	39,5 (1 9/16")	54 (2 1/8")	65,5 (2 9/16")
	Passage diameter: B mm	16 (5/8")	21 (53/64")	26 (1 1/32")
	C: mm	8.1	11.5	14
	Ø D: mm	6	8	10
	Weight Kg	0,054	0,130	0,257
	Technical data: Wichard HR shackle	Part # 11203 (NEX 0.9 & 1.5)	Part # 11204 (NEX 2.5)	Part # 11205 (NEX 5.0)
	Ø pin mm	Ø 6	Ø 8	Ø 10
	A / B : mm	20 / 12	26 / 16	33 / 20
	Weight Kg	0,024	0,052	0,102

TECHNICAL DATA: FLYING SAIL FURLERS NEX

Technical data for thimbles		Part #: 119907 (NEX 0.9)	Part #: 119908 (NEX 1.5)	Part #: P542539 (NEX 2.5)	Part #: P545039 (NEX 5.0)
	A mm	45	50	75	92
	B mm	28	33	17	18
	C mm	17	20	45	52
	Ø d mm	-	-	10,5	12,5
	E mm	-	-	16	19
	F mm	-	-	18,5	21,5
	G mm	-	-	19	21
	Ø luff line max mm	8	10	12	16
	Weight Kg	0,015	0,017	0,055	0,068
	Material	stainless steel		aluminium	

TECHNICAL DATA: FLYING SAIL FURLERS WITH DRUM

EC models with drum	EC 1500	EC 2500	EC 4000	EC 6000	EC 12000
A mm	155 (6 7/64")	155 (6 7/64")	234 (9 7/32")	240 (9 15/32")	420 (16 17/32")
B mm	140 (5 33/64")	140 (5 33/64")	202 (7 61/64")	240 (9 15/32")	280 (11 1/32")
C mm	140 (5 33/64")	140 (5 33/64")	195 (7 43/64")	240 (9 15/32")	345 (13 5/8")
D mm	45 (1 49/64")	57 (2 1/4")	50 (1 15/16")	63 (2 31/64")	155 (6 7/64")
E mm		97			
F mm		145			
Ø Furling line mm	6 or 8 (1/4" or 5/16")	6 or 8 (1/4" or 5/16")	8 or 10 (5/16" or 3/8")	10 (3/8")	12 (1/2")
Ø luff line mm	6 (1/4")	-	6 or 8 1/4" or 5/16"	8 or 10 5/16" or 3/8"	10 or 12 3/8" or 1/2"
Ø maxi halyard 2:1 block	6 (1/4")	-	12 (1/2")	14 (9/16")	-
Weight drum Kg	0,98		2,2	3,5	10,8
Weight swivel Kg	0,47		0,9	2,2	6,0

TECHNICAL DATA: FLYING SAIL FURLERS

NEX 8.0 - NEX 12.0

Technical data for mechanisms	Technical data: spool Fig 1.	NEX 8.0	NEX 8.0
	Height pin to pin: A mm	105	108,5
	Width drum mechanism: B mm	210	245
	Width fork: C mm	24 (FF#3)	22 (FF#4)
	Depth fork: D mm	40	40
	Ø pin: E mm	14	20
	Ø spool: mm	200	230
	Ø continuous line mm	10	10
	Weight: spool (only) Kg	1,800	2,700
	Technical data: swivel Fig 2.		
	Height pin to pin: A mm	155	155
	Diameter: B mm	70	83
	Width fork: C mm:	24 (FF#3)	22 (FF#4)
	Depth fork: D mm	40	40
	Ø pin: E mm	14	20
	Weight: swivel (only) Kg	1.200	1.660

Eye Fig 3.	NEX 8.0	NEX 12.0
Ø C: mm	20.50	23.50
Height pin to pin D: mm	137	143
Weight Kg	0.180	0.290

Lashing eye Fig 4.	NEX 8.0	NEX 12.0
Ø C: mm	28	32
Height pin to pin D: mm	155	155
Weight Kg	0.180	0.290

Halyard block Fig 5.	NEX 8.0	NEX 12.0
A mm	155	155
B: mm	126	141
Ø rope mm	18	22
Weight Kg	0.150	0.440

Halyard block Fig 6.	NEX 8.0	NEX 12.0
A mm	126	141
B: mm	155	155
Ø rope mm	18	22
Weight Kg	0.150	0.440

Trigger snapshackle Fig 7.	NEX 8.0	NEX 12.0
A mm	183	nd
Breaking load Kg	13.000	nd
Weight Kg	0.520	nd

Hardsheave 3.1 Fig 8-9	NEX 8.0	NEX 12.0
A mm	168	215
B: mm	-	137
Ø rope mm	16	20
Weight Kg	0.840	1.250

TECHNICAL DATA: TOP DOWN SPINNAKER FURLER - SPINEX

Technical data for mechanism		SPINEX 0.9	SPINEX 1.5	SPINEX 2.5	SPINEX 5.0
	A mm	99.30	110.8	149.60	185
	B mm	67.30	78.8	101.60	135
	C mm	32	32	48	50
	D mm	32	32	48	50
	E mm	101.9	113.10	136.9	175
	Ø spool: mm	100 mm	120 mm	150 mm	195 mm
	Ø furling line mm	8	10	10	10
	Ø anti-twist cable mm	9.5 mm	9.5 mm	12.7 mm	12.7 mm
	Weight: spool (only) Kg	0.330	0.530	0.820	1.440
	Weight: tack swivel, lower end fitting and thimble Kg	0.390	0.395	0.645	0.640
	Weight: swivel (only) Kg	0.100	0.140	0.240	0.470
	Weight upper terminal and thimble Kg	0.110	0.115	0.290	0.285

Technical data: thimbles		SPINEX 0.9	SPINEX 1.5	SPINEX 2.5	SPINEX 5.0
	A mm	11	14	17	18
	B mm	31.5	31.5	42	42
	Ø C mm	10	10	14	14
	D mm	10.50	10.50	12	16

TECHNICAL DATA STAYFURLERS: NEX STR

LOWER MECHANISM: DIMENSIONS & WEIGHT					
	NEXSTR4.0	NEXSTR5.0	NEXSTR8.0	NEXSTR10.0	NEXSTR12.0
	SPOOL FOR THIMBLES				
Width: A mm	-	-	210	245	245
Height: B mm	-	-	105	108,5	108,5
Pin Ø : C mm			14	20	20
Depth fork: D mm	-	-	40	40	40
Width fork: E mm	-	-	24	22	22
Weight Kg			1,800	2,700	2,700
SPOOL FOR BICONIC END FITTING (NAVTEC)					
Width: A mm	210	210	210	245	245
Height: B mm	76,5	76,5	85	92,5	92,5
Thread: F	M38x200-L26	M38x200-L26	M40x200-L28	M44x200-L32	M48x200-L36
Ø lashing hole: G mm	15	15	17	20	20
Weight Kg	1,400	1,400	1,700	2,540	2,570
DRUM FOR THIMBLES					
Width: A mm	-	-	218	268	268
Height: B mm	-	-	105	108,5	108,5
Pin Ø: C mm			14	20	20
Depth forke: D mm	-	-	40	40	40
Width fork: E mm	-	-	24	22	22
H mm	-	-	60	70	70
Ø drum: I mm	-	-	120	150	150
Weight Kg			1,870	3,120	3,120
DRUM FOR BICONIC END FITTINGS (NAVTEC)					
Width: A mm	-	-	218	268	268
Height: B mm	-	-	105	92,5	92,5
Thread: F	-	-	M40x200-L28	M44x200-L32	M48x200-L36
Ø lashing: hole G mm	-	-	15	20	20
H mm	-	-	60	70	70
Ø drum: I mm	-	-	120	150	150
Weight: Kg			1,770	2,880	2,920
DRUM CAPACITY AND SUGGESTED FURLING LINE DIAMETERS					
	NEX STR 4.0	NEX STR 5.0	NEX STR 8.0	NEX STR 10.0	NEX STR 12.0
Drum capacity m	-	15 m	10 m	14 m	14 m
Ø furling line mm	-	8 mm	10 mm	10 mm	10 mm

SWIVELS: DIMENSIONS & WEIGHT					
	NEXSTR4.0	NEXSTR5.0	NEXSTR8.0	NEXSTR10.0	NEXSTR12.0
	SWIVELS FOR THIMBLES				
Width A mm	-	-	70	83	83
Height: B mm	-	-	105	108,5	108,5
Pin Ø : C mm			14	20	20
Depth fork: D mm	-	-	40	40	40
Width fork: E mm	-	-	24	22	22
Weight: Kg			0,900	1,400	1,400
	SWIVELS FOR BICONIC END FITTINGS (NAVTEC)				
Width: A mm	52	52	70	83	83
Height: B mm	61,5	61,5	85	92,5	92,5
Thread: F	M38x200-L26	M38x200-L26	M40x200-L28	M44x200-L32	M48x200-L36
Ø lashing hole	15	Ø15	17	20	20
Weight: Kg	0,410	0,410	0,800	1,200	1,200
TERMINALS: DIMENSIONS & WEIGHT					
	NEXSTR4.0	NEXSTR5.0	NEXSTR8.0	NEXSTR10.0	NEXSTR12.0
	LASHING EYE				
Ø hole J mm	25	25	28	32	32
Height: K mm	37,5	37,5	50	47	47
Weight: Kg	0,140	0,140	0,180	0,290	0,290
	EYE				
Ø hole: J mm	12,5	16,5	19,5	22,2	25,4
Height: K mm	22	28	37,5	23,2	46
Thickness: L mm	12	15	18,5	21,8	22
Length: M mm	16	21	21	19	36
Weight: Kg	0,080	0,130	0,300	0,300	0,600
	FRICTION PURCHASE 4:1				
Ø max: N	12	12	14	16	16
Length: M mm	12	12	14	17	17

SELECTION TABLE: NEX STR STAYFURLERS

Choose your standard stayfurler model				Coding	Advice	
1	What is your cable made of and what is its diameter?				<u>NEX STR 5.0</u>	<ul style="list-style-type: none">• To get the right stayfurler, we need to know what stainless steel wire is recommended by the boatyard or the architect.• Example: for a 10 mm diameter 1x19 wire, the equivalent fiber cable must have a breaking load of 14 tonnes. Thus, the appropriate model is the NEX STR 5.0.
Stainless steel wire		Fiber cable				
1 x 19 mm	Rod	Size				
8	# 10	9T - 14T				
10	# 17	14T				
12	# 22	19T				
14	# 30	24T				
16)	# 40	30T				
2	What is the chosen type of cable? Mark F or N				NEX STR 5.0 - <u>N</u>	<ul style="list-style-type: none">• Cables with thimbles are installed on fork mechanisms.• Biconic end fittings (e.g. Navtec) are installed on threaded mechanisms.
Thimble: F		Biconic (Navtec): N				
3	What type of drum do you want? - Mark S or D				NEX STR 5.0 - <u>NS</u>	<ul style="list-style-type: none">• The spool version provides optimal sail luff and is used in conjunction with a continuous furling line.• The drum version can be simply fitted to the deck and uses a classic furling line (1 strand).
Spool: S		Drum: D				
4	What are the deck terminals? - Mark E, L or P				NEX STR 5.0 - <u>NSE</u>	<ul style="list-style-type: none">• Eye end fitting: Fitted with a toggle for classic metal fittings.• Lashing eye end fitting: a light and performance-enhancing solution. Fitted with a loop to make a light anchoring point• The friction purchase allows the stay to be adjusted from below. 4:1 Adjustments. Loop may be fastened.
Eye: E		Lashing eye: L				
5	What are the mast terminals? - Mark E or L				NEX STR 5.0 - <u>NSEE</u>	<ul style="list-style-type: none">• Eye end fitting: a simple and reliable solution for fitting the swivel to the mast. Fitted with a toggle for classic metal fittings.• Lashing eye end fitting: a light and performance-enhancing solution. Fitted with a loop to make a light anchoring point
Eye: E		Lashing eye: L				
Part number of the complete stayfurler					<u>NEX STR 5.0 - NSEE</u>	

TECHNICAL DATA: MOTORISED FURLING SYSTEMS

DIMENSIONS TABLE

	NDE / NDH C420				NDE / NDH R420				NDE / NDH C430				NDE / NDH R430				NDE / H C480				NDE / NDH C520				NDE / NDH C530			
	Standard		with turnbuckle cylinder		Standard		with turnbuckle cylinder		Standard		with turnbuckle cylinder		Standard		with turnbuckle cylinder		Standard		Standard		Standard		Standard		Standard		Standard	
	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
A	68	2'43/64"	See standard		68	2'43/64"	See standard		68	2'43/64"	See standard		68	2'43/64"	See standard		68	2'43/64"	68	2'43/64"	68	2'43/64"	68	2'43/64"	68	2'43/64"	68	2'43/64"
B	10	13/32"	See standard		10	13/32"	See standard		10	13/32"	See standard		10	13/32"	See standard		14	35/64"	14	35/64"	14	35/64"	14	35/64"	14	35/64"	14	35/64"
C	28	17/64"	See standard		28	17/64"	See standard		28	17/64"	See standard		28	17/64"	See standard		28	1'7/64"	28	1'7/64"	28	1'7/64"	28	1'7/64"	28	1'7/64"	28	1'7/64"
E	103	4'1/16"	See standard		103	4'1/16"	See standard		140	5'33/64"	See standard		140	5'33/64"	See standard		146	5'3/4"	146	5'3/4"	146	5'3/4"	168	5'3/4"	168	5'3/4"	168	5'3/4"
F	498	1'7'39/64"	863	2'9'31/32"	498	1'7'39/64"	863	2'9'31/32"	498	1'7'39/64"	863	2'9'31/32"	498	1'7'39/64"	863	2'9'31/32"	827	2'8'9/16"	827	2'8'9/16"	827	2'8'9/16"	827	2'8'9/16"	827	2'8'9/16"	827	2'8'9/16"
G	126	4'61/62"	See standard		126	4'61/62"	See standard		170	6'11/16"	See standard		170	6'11/16"	See standard		170.5	6'11/16"	170	6'11/16"	170	6'11/16"	192.5	6'11/16"	192.5	6'11/16"	192.5	6'11/16"
H max	400	1'3'3/4"	765	2'6'1/8"	400	1'3'3/4"	765	2'6'1/8"	400	1'3'3/4"	765	2'6'1/8"	400	1'3'3/4"	765	2'6'1/8"	730	2'4'47/64"	730	2'4'47/64"	730	2'4'47/64"	730	2'4'47/64"	730	2'4'47/64"	730	2'4'47/64"
I	144	5'43/64"	See standard		144	5'43/64"	See standard		196	7'3/4"	See standard		196	7'3/4"	See standard		194	7'41/64"	194	7'41/64"	194	7'41/64"	218	7'41/64"	218	7'41/64"	218	7'41/64"
J	72	2'53/64"	See standard		72	2'53/64"	See standard		72	2'53/64"	See standard		72	2'53/64"	See standard		84	3'5/16"	84	3'5/16"	84	3'5/16"	84	3'5/16"	84	3'5/16"	84	3'5/16"
K	47	1'27/32"	See standard		47	1'27/32"	See standard		47	1'27/32"	See standard		47	1'27/32"	See standard		47	1'27/32"	47	1'27/32"	47	1'27/32"	47	1'27/32"	47	1'27/32"	47	1'27/32"
L standard	491	1'7'21/64"	856	2'9'45/64"	491	1'7'21/64"	856	2'9'45/64"	491	1'7'21/64"	856	2'9'45/64"	491	1'7'21/64"	856	2'9'45/64"	845	2'9'17/64"	845	2'9'17/64"	845	2'9'17/64"	845	2'9'17/64"	845	2'9'17/64"	845	2'9'17/64"
L mini	419	1'4'1/2"	784	2'6'55/64"	419	1'4'1/2"	784	2'6'55/64"	419	1'4'1/2"	784	2'6'55/64"	419	1'4'1/2"	784	2'6'55/64"	690	2'3'11/64"	690	2'3'11/64"	690	2'3'11/64"	690	2'3'11/64"	690	2'3'11/64"	690	2'3'11/64"
M	75	2'15/16"	See standard		75	2'15/16"	See standard		75	2'15/16"	See standard		75	2'15/16"	See standard		100	3'15/16"	100	3'15/16"	100	3'15/16"	100	3'15/16"	100	3'15/16"	100	3'15/16"
N	23	29/32"	See standard		23	29/32"	See standard		23	29/32"	See standard		23	29/32"	See standard		23	29/32"	21	53/64"	21	53/64"	21	53/64"	21	53/64"	21	53/64"
O standard	221	8'45/64"	See standard		221	8'45/64"	See standard		221	8'45/64"	See standard		221	8'45/64"	See standard		328	1'0'29/32"	328	1'0'29/32"	328	1'0'29/32"	328	1'0'29/32"	328	1'0'29/32"	328	1'0'29/32"
O mini	149	5'55/64"	See standard		149	5'55/64"	See standard		149	5'55/64"	See standard		149	5'55/64"	See standard		173	6'13/16"	173	6'13/16"	173	6'13/16"	173	6'13/16"	173	6'13/16"	173	6'13/16"
P standard	400	1'3'3/4"	See standard		400	1'3'3/4"	See standard		400	1'3'3/4"	See standard		400	1'3'3/4"	See standard		495	1'7'31/64"	495	1'7'31/64"	495	1'7'31/64"	495	1'7'31/64"	495	1'7'31/64"	495	1'7'31/64"
P mini	328	1'0'29/32"	See standard		328	1'0'29/32"	See standard		328	1'0'29/32"	See standard		328	1'0'29/32"	See standard		340	1'1'25/64"	340	1'1'25/64"	340	1'1'25/64"	340	1'1'25/64"	340	1'1'25/64"	340	1'1'25/64"
Q	310	1'0'13/64"	See standard		310	1'0'13/64"	See standard		310	1'0'13/64"	See standard		310	1'0'13/64"	See standard		315	1'0'13/32"	315	1'0'13/32"	315	1'0'13/32"	315	1'0'13/32"	315	1'0'13/32"	315	1'0'13/32"
R1	134	5'9/32"	See standard		134	5'9/32"	See standard		134	5'9/32"	See standard		134	5'9/32"	See standard		150	5'29/32"	150	5'29/32"	150	5'29/32"	150	5'29/32"	150	5'29/32"	150	5'29/32"
R2	94	3'45/64"	See standard		94	3'45/64"	See standard		94	3'45/64"	See standard		94	3'45/64"	See standard		100	3'15/16"	100	3'15/16"	100	3'15/16"	100	3'15/16"	100	3'15/16"	100	3'15/16"
S1	62	2'7/16"	See standard		62	2'7/16"	See standard		62	2'7/16"	See standard		62	2'7/16"	See standard		75	2'61/64"	75	2'61/64"	75	2'61/64"	75	2'61/64"	75	2'61/64"	75	2'61/64"
S2	182	7'11/64"	See standard		182	7'11/64"	See standard		182	7'11/64"	See standard		182	7'11/64"	See standard		197	7'3/4"	197	7'3/4"	197	7'3/4"	197	7'3/4"	197	7'3/4"	197	7'3/4"
T max	40	1'37/64"	See standard		40	1'37/64"	See standard		40	1'37/64"	See standard		40	1'37/64"	See standard		50	1'31/32"	50	1'31/32"	50	1'31/32"	50	1'31/32"	50	1'31/32"	50	1'31/32"
U standard	462	1'6'3/16"	See standard		462	1'6'3/16"	See standard		462	1'6'3/16"	See standard		462	1'6'3/16"	See standard		568	1'0'23/64"	568	1'0'23/64"	568	1'0'23/64"	568	1'0'23/64"	568	1'0'23/64"	568	1'0'23/64"
U mini	390	1'3'23/64"	See standard		390	1'3'23/64"	See standard		390	1'3'23/64"	See standard		390	1'3'23/64"	See standard		413	1'4'17/64"	413	1'4'17/64"	413	1'4'17/64"	413	1'4'17/64"	413	1'4'17/64"	413	1'4'17/64"
V	133	5'15/64"	See standard		133	5'15/64"	See standard		133	5'15/64"	See standard		133	5'15/64"	See standard		148	5'53/64"	148	5'53/64"	148	5'53/64"	148	5'53/64"	148	5'53/64"	148	5'53/64"
W	94	3'45/64"	See standard		94	3'45/64"	See standard		94	3'45/64"	See standard		94	3'45/64"	See standard		114	4'31/64"	114	4'31/64"	114	4'31/64"	114	4'31/64"	114	4'31/64"	114	4'31/64"
X	61	2'13/32"	See standard		61	2'13/32"	See standard		61	2'13/32"	See standard		61	2'13/32"	See standard		73	2'7/8"	73	2'7/8"	73	2'7/8"	73	2'7/8"	73	2'7/8"	73	2'7/8"
Y	42	1'21/32"	See standard		42	1'21/32"	See standard		42	1'21/32"	See standard		42	1'21/32"	See standard		48	1'57/64"	48	1'57/64"	48	1'57/64"	52	2'3/64"	52	2'3/64"	52	2'3/64"
Z standard	16485	54'1'1/32"	16850	55'3'25/64"	14485	47'6'9/32"	14850	48'8'41/64"	18485	60'7'3/4"	18850	61'10'1/8"	16485	54'1'1/64"	16850	55'3'25/64"	18813	61'8'43/64"	20813	68'3'13/32"	22813	74'10'5/32"	22658	74'4'3/64"	22813	74'10'5/32"	22658	74'4'3/64"
Z mini	16413	53'10'3/16"	16778	55'0'35/64"	14413	47'3'7/16"	14778	48'5'13/16"	18413	60'4'59/64"	18778	61'7'19/64"	16413	53'10'3/16"	16778	55'0'35/64"	18658	61'2'9/16"	20658	67'9'5/16"	22658	74'4'3/64"	22658	74'4'3/64"	22658	74'4'3/64"	22658	74'4'3/64"

DIMENSIONS – MOTORISED FURLING SYSTEMS

**NDE - NDH 420 / 430:
standard fitting**

**NDE - NDH 480 / 520 / 530:
fitting with turnbuckle
cylinder**

TECHNICAL DATA: MOTORISED FURLING SYSTEMS

Contactor unit

Circuit breaker

Dimensions of the toggle for 420 and 430 models

Dimensions of the toggle for 480, 520 and 530 models

Wiring diagram for electric systems

Wiring diagram for hydraulic systems

SPECIFICATIONS OF THE IN-BOOM FURLERS

Dimensions in mm (ft)	Dimensions of boom sections in mm (ft)	Boom inside diameter in mm (ft)	Mandrel diameter in mm (ft)	Weight Kg/m (Lb / ft)		Standard boom vang pin to pin in mm (ft) open / closed
				Boom section	Mandrel	
MK0R	113 x 64 (4 29/64" x 2 33/64")	155 (6 7/64")	52 (2 3/64")	2,68 (1,80)	1,42 (0,95)	1100 / 1005 (3' 7 5/16" / 3' 3 9/16")
MK1R	194 x 191 (7 41/64" x 7 33/64")	180 (7 3/32")	70 (2 3/4")	5,34 (3,58)	2,8 (1,88)	1400 / 1305 (4' 7 1/8" / 4' 3 3/8")
MK2R	249 x 226 (9 51/64" x 8' 57/64")	220 (8 21/32")	70 (2 3/4")	7,20 (4,83)	2,8 (1,88)	1550 / 1405 (5' 1 1/32" x 4' 7 5/16")
MK3R	311 x 261 (1' 1/4" x 10 9/32")	250 (9 27/32")	95 (3 47/64")	9,40 (6,39)	5,4 (3,62)	1750 / 1605 (5' 8 57/62" x 5' 3 3/16")
MK4	400 x 305 (1' 3 3/4" x 1' 1/64")	300 (11 13/16")	101 (3 31/32")	13,43 (9,01)	2,63 (1,75)	2100 / 1970 (6' 10 43/64" x 6' 5 1/2")

Sailmakers information	Finished luff tape diameter in mm (ft)	Finished foot tape diameter in mm	Available boom profiles lengths in m (ft)	Corresponding max foot length in m (ft)	Max full length in m (ft)	Boom perimeter in mm (inch) for mainsail cover
MK0R	6 (15/64")	6 (15/64")	3,2 (10' 6")	3,1 (10' 3 5/8")	9,0 (29 6 21/64")	550 (1' 9 5/8")
MK1R	5 (13/64")	8 (5/16")	4 or 5 (13' 1 31/64" or 16' 4 27/32")	3,95 or 4,95 (12' 11 33/64" or 16' 2 7/8")	12,6 (41' 4 1/16")	635 (2')
MK2R	5 (13/64")	8 (5/16")	4 or 5 (13' 1 31/64" or 16' 4 27/32")	3,95 or 4,95 (12' 11 33/64" or 16' 2 7/8")	14,6 (47' 10 51/64")	815 (2' 8 3/32")
MK3R	5 (13/64")	10 (25/64")	5 or 6 (23' 11 3/8")	4,95 or 5,95 (16' 2 7/8" or 19' 6 4/4")	17,6 (57' 8 15/16")	965 (3' 2")
MK4	7 (9/32")	8 (5/16")	7,3	7 (22' 11 19/32")	21 (68' 10 3/4")	1170 (3' 10 1/16")

Model in mm (ins)	A	B	C	D	E	F	G	H	I	J	K	L
MK0R	3350 max (10' 11 57/64")	3200 max (10' 6" max)	104 (4 3/32")	3202 max (10' 6 1/16")	128 (5 3/64")	267 (10 33/64")	198 (7 51/64")	60 (2 23/64")	52 (2 3/64")	32 (1 17/62")	-	-
MK1R	4202 or 5202 (13' 9 7/16" or 17' 51/64")	4000 or 5000 (13' 1 31/64" or 16' 4 27/32")	143 (5 5/8")	4016 or 5016 (13' 2 7/64" or 16' 5 31/64")	150 (5 7/8")	364 (12 21/64")	250 (9 27/32")	100 (3 15/16")	70 (2 3/4")	32 (1 17/62")	-	-
MK2R	4215 or 5215 (13' 9 7/16" or 17' 51/64")	4000 or 5000 (13' 1 31/64" or 16' 4 27/32")	148 (5 5/8")	4024 or 5024 (13' 2 27/64" or 16' 5 51/64")	196 (7 31/64")	386 (1' 4 3/8")	300 (11 57/64")	80 (3 5/32")	70 (2 3/4")	40 (2 7/16")	438 (1' 5 1/4")	468 (1' 6 1/2")
MK3R	5266 or 6266 (17' 2 54/64" or 20' 6 7/32")	5000 or 6000 (16' 4 27/32" or 19' 8 7/32")	196 (7 1/4")	5023 or 6023 (16' 5 3/4" or 19' 9 1/8")	270 (10 5/8")	476 (1' 8 13/64")	370 (12 11/16")	100 (3 15/16")	95 (3 47/64")	70 (2 3/4")	541 (1' 9 3/8")	566 (1' 10 1/44")
MK4	7632 max (25' 30/64" max)	7300 max (23' 11 3/8")	232 (9 1/8")	7348 max (24' 1 19/64" max)	322 (12 5/8")	535 (1' 9 1/16")	401 (13 25/32")	103 (4 1/16")	101 (3 31/32")	175 (6 57/64")	645 (2' 1 3/8")	668 (2' 2")

SPECIFICATIONS OF THE IN-BOOM FURLERS

Dimensions of halyard brakes

Model	H800	H1012	H1416
A	22	26	34
B	120	120	180
C	106,5	106,5	124 & 164
D	38	42	65
E	75	75	120
F	8	10 & 12	14 & 16
Weight	0,6 Kg	0,7 Kg	2,8 Kg

Dimensions of mast cutting-off		
Model	H800	H1012
H	26	30
L	124	124
Ø	5	5

PROFURL DISTRIBUTORS PER COUNTRY

Country	Name	Zip code	Town	Area code	Phone	Fax	E-mail
Australia	Wichard Pacific Pty Ltd	NSW 2044	St Peters	61	295 160 677	295 160 688	info@wichard.com.au
Azores	Boat & Sailservice	9500-771	Sao Miguel	351	963925707	296281311	boatsailservice@gmx.net
Azores	Mid Atlantic Yacht Services	9900-114	Horta	351	292 391 616	292 391 656	mays@mail.telepac.pt
Belgium	Wichard-Profurl Benelux	3280 AA	Numansdorp	31	(0)6 53 668862	(0)186 651055	sbarzilay@wichard.com
Belgium	Elvstrom Sails Benelux	2000	Antwerpen	32	0 495707870		info@elvstromsails.be
Belgium	Plaisance Diffusion	1030	Bruxelles	32	0 2 216 79 34	0 2 216 43 31	info@plaisance.be
Belgium	Technique Voile	4432	Alleur	32	0 42 63 4041	0 42 47 2932	info@technique-voile.be
Belgium	The Nautic Store	8620	Nieuwpoort	32	0 58 58 58 00	0 58 24 18 83	info@nauticstore.be
Belgium	West Diep Yachting Center	8620	Nieuwpoort	32	0 58 23 40 61	0 58239248	info@westdiep.com
Belgium	Wittevrongel Sails & Rigging	8370	Blankenberge	32	0 50 41 18 63	0 50 41 80 48	info@wittevrongel.be
Brazil	Bruschetta Supply	22.290250	Rio De Janeiro	55	2 194 003 660		contato@bruschetta-supply.com.br
Canada	WPG Canada	J0B 3G0	Stoke (Québec)	1	819 878 30 18	819 878 35 00	info@wichard.ca
Canary islands	Nordest	38370	La Matanza Tenerife	34	922 577 322	922 577 031	nordest@nordest-canarias.com
Chile	Oceanic Chile		Santiago	562	244 20 20	2 441 516	contacto@oceanic.cl
China	Sunrise Marineware Ltd		Shenzhen	86	755 866 50 101	755 865 93 878	sales@sunrisemw.com
Croatia	Aspar Rigging	51211	Matulji	385	51 343 230	51 674 031	aspar-rigging@ri.t-com.hr
Croatia	Ramina Pomorstvo	21000	Split	385	2139 82 33	2139 82 33	ramina-pomorstvo@st.t-com.hr
Denmark	Hansen & Hamacher	6580	Vamdrup	45	75 58 10 64	75 58 33 63	hh@hansenoghamacher.dk
Dutch Caribbean	Budget Marine St Martin		Philipsburg	1	5 995 443 134	5 995 444 409	stmaarten@budgetmarine.com
Dutch Caribbean	FKG Marine St Martin		Philipsburg	599	544 47 33	544 21 71	info@fk-g-marine-rigging.com
Finland	Oy Maritim AB	2211	Helsinki	358	20 76 51 80	20 76 52 945	maritim@maritim.fi
France	Wichard S.A.S	63300	Thiers	33	(0)4 73 51 65 00	(0)4 73 80 62 81	marine@wichard.com
French Polynesia	Tahiti Sport / Nauti Sport	98713	Papeete	689	50 59 59	42 12 75	tahiti.sport@tahiti-sport.pf
Germany	Pfeiffer Marine GmbH	78315	Radolfzell	49	07732-9950-0	07732-995050	info@pfeiffer-marine.de
Gibraltar	H. Sheppard & Co. Ltd.		Gibraltar	350	77 183	42 535	info@sheppard.gi
Greece	Nautilus	17455	Alimos / Athens	30	210 98 54 238	210 98 49 444	info@nautilus.gr
Greece	A.Andreou & Co	Tk 18346	Athens	30	210 48 28 452	210 48 10 925	info@aandreou.gr
Grenada	Turbulence Ltd Grenada		Prickly bay	473	439 44 95	439 44 95	turbosail@spiceisle.com
Guadeloupe	Caraibe Greement Guadeloupe	97110	Pointe À Pitre	590	90 82 01	90 97 50	caraibegreement@hotmail.com
Hong Kong	Storm Force Marine Ltd		Wanchai	852	28 660 114	2866-9260	sales@stormforcemarine.com
Hungaria	Fuke Yachts (Hullam 04)	8220	Balatonsalmadi	36	884 328 97	884 328 97	info@fukeyacht.hu
Ireland	IMP	SG8 5HW	Royston	44	1 763 241 300	1 763 241 770	sales@improducts.co.uk
Israel	Atlantis Marine	63453	Tel Aviv	972	(03) 522 7978	(03) 523 5150	atlantis@inter.net.il
Italy	C-Marine S.r.l	19030	Bocca Di Magra - Sp	39	0187 67 08 28	0187 60 96 21	info@cmarine.it
Japan	Cosmos Marine Ltd	556-0023	Osaka	81	665 672 397	665 672 398	cosmarin@pure.ne.jp
Japan	Marine Service Kojima	238-0225	Knagawa	81	457 903 581	457 903 591	kojima@mskojima.co.jp
Malta	Nautica	GZR 03	Gzira	356	213 451 39	213 438 21	info@nautica.com.mt
Martinique	Caraibe Marine	97290	Le Marin	596	74 80 33	74 66 98	cgmar@wanadoo.fr
Netherlands	Wichard-Profurl Benelux	3280 AA	Numansdorp	31	(0)6 53 668862	(0)186 651055	sbarzilay@wichard.com
New Caledonia	Marine Corail	98800	Nouméa	687	27 58 48	27 68 43	info@marine-corail.nc
New Caledonia	Pacific Accastillage	98845	Nouméa	687	78 78 46		pacificaccastillage@gmail.com
New Zealand	Kiwi Yachting	90114	Auckland	64	9 36 00 30 0	9 36 00 30 2	sales@kiwiyachting.co.nz
Norway	Hovdan-Poly	614	Oslo	47	23 14 12 60	23 14 12 61	post@hovdan.no
Poland	Majer	01 - 541	Varsovie	48	(0)22 869 93 60	(0)22 839 90 21	sails@majer.com.pl
Portugal	Lisnautica Lda	1300-340	Lisbon	351	21 36 39 084	21 36 39 084	lisnautica@iol.pt
Portugal	Just Boats Lda	8100-263	Loule	351	281 971 179	289 994 485	info@just-boats.net
Portugal	Blaus 3 Sailing Services	8100-068	Boliquime	351	916 267 103	289 324 517	info@blaus.pt
Réunion Island	La voilerie du port	97420	Le Port	33	(0)6 92 21 76 69	(0)2 62 59 82 33	voilerieduport@hotmail.com
Russia	Fordewind-Regatta	197110	Saint Petersburg	7	8 123 201 853	8 123 239 563	info@fordewind.spb.ru
Saint Martin	Yacht Rigging St Martin	97150	Saint Martin	590	29 52 52	77 16 16	mustyachtrigging@domaccess.com
Singapore	Intermarine Supply	639078	Jurong	65	686 33 966	686 33 277	ropes@intermarine.com.sg
Slovenia	Skipper Portoroz	6320	Portoroz	386	5 67 770 11	5 67 770 13	skipper@siol.net
South Africa	Zenith International	7435	Cape Town	27	215 553 470	215 553 471	profurl@mweb.co.za
Spain	Pertrechos Nauticos	8022	Barcelona	34	9 341 86 632	9 341 85 648	profurl@pertrechosnauticos.com
Sweden	Gransege	131 36	Nacka	46	8718 30 60	8718 49 05	stockholm@gransege.se
Sweden	Liros Skandinavia AB	427 23	Billdall	46	3191 52 00	3191 52 40	info@lirosropes.se

Switzerland	Megroz Voiles	1070	Puidoux	41	21 946 49 49	21 946 49 50	pm@fragniere-megroz.ch
Switzerland	MW Matelotage	1252	Meinier	41	79 203 41 11	22 752 26 03	denis.menetrey@mwmatelotage.ch
Taiwan	Storm Force Marine Ltd		Wanchai	852	28 660 114	2866-9260	sales@stormforcemarine.com
Thailand	Sail in Siam Co Ltd	20250	Chonburi	66	818 375 507		info@sailinsiam.com
Trinidad and Tobago	Budget Marine Trinidad Ltd		Chaguaramas	1	868-634-2006	868-634-1710	trinidad@budgetmarine.com
Turkey	Prima Deniz	34728	Istambul	90	216 355 22 40	216 355 22 40	kayayelken@superonline.com
United Arab Emirates	Dubois	53793	Dubai	971	4 399 45 54	4 399 45 33	c.vanek@dubois.com
United Kingdom	IMP	SG8 5HW	Royston	44	1 763 241 300	1 763 241 770	sales@improducts.co.uk
Uruguay	Kraen Sa	70.000	Colonia	598	52-23814	52-23815	kraen@adinet.com.uy
USA	Wichard, Inc.	NC 28206	Charlotte	1	4 016 835 055	8 026 554 689	info@wichard-usa.com
Vietnam	Corsair Marine International	70880	Ho Chi Minh City	84	838 733 620	838 733 621	info@corsairmarine.com

CONTACTS BY PROFURL

WICHARD S.A.S

ZI de Felet - CS 50085
63307 Thiers Cedex
France
Tel +33 (0)4 73 51 65 00
Fax +33 (0)4 73 80 62 81
E-mail : marine@wichard.com

Hotline / Support technique / SAV

Z.A Pornichet Atlantique
16 av du Gulf Stream
44380 Pornichet - France
Tel +33 (0)2 51 76 00 35
Fax +33 (0)2 40 01 40 43
E-mail : hotline@wichard.com

WICHARD, Inc.

North America
3901 Pine Grove Circle
Charlotte, NC 28206
Tel: +1 (401) 683-5055
Fax: +1 (802) 655-4689
E-mail: info@wichard-usa.com

WICHARD Pacific Pty Ltd

PO Box 104 St Peters NSW 2044
Australia
Phone: +61 2 9516 0677
Fax: +61 2 9516 0688
Toll free number: 1800 639 767

www.profurl.com

www.profurl.com