

1/c Art Ceraldi 1/c Andrew Humenick 1/c Chris Keithley 1/c Chet Wyckoff

EN 476 SHIP DESIGN II, SPRING 2005

THE MISSION

- Offshore cruising, Survival up to sea state 9+
- Cutter-rigged sailing vessel
- Classical aesthetics
- Crew of seven; Watch team of two
- Newest technology and systems


Traditional style... Modern convenience


Based on Full Keel vessels of 38'- 50' LWL


- > 39 vessels used:
 - 15 between 60' and 70' LOA
 - 9 between 45' and 50' LWL


Principal Dimensions

Principal Dimensions and Ratios

LOA	62.5'	L/ ≜ Ratio	264.69
LWL	46.25'	SA	2186 ft²
Sailing WL	48.20'	SA/ ▲ Ratio	21.51
В	15'	ВНР	97 hp
Т	8.3'	Ср	0.59
A	71808 lb	Cb	0.19
		Cm	0.35
		Cwp	0.64
		Awp	444

Principal Dimensions


Performance Estimation

Capsize screening factor	1.45	(<2.0 is good)
motion discomfort ratio	58.41	range 30-60
overhang ratio	0.26	
Waterplane loading Coefficient	161.73	lb/ft²
hull speed est.	9.11	kt
ballast ratio	27.85	%

HULL CHARACTERISTICS

- Graceful Overhangs
- Sharp Ends
- Smooth sheer line
- Low profile good for seakeeping

Lines/ Hull Model


Weights and Centers

Full Load

Total weight:

71,808.97 lbs

32.06 LT

LCG (aft of FP):

TCG (+=stbd of CL):

> VCG:

33.09 ft

0.009 ft

6.9 ft

Weights and Centers

<u>Light Ship</u>

Total weight:

65,571.2

29.273 LT

LCG (aft of FP):

TCG (+=stbd of CL):


> VCG:

40.17 ft

0.466 ft

6.9 ft


Rosamunda Weight Curve


Intact Stability

Limit of Positive Stability: 130


Based on GHS model


Outboard Profile


Inboard Profile


Deck Plan


General Arrangements


Comfort at sea and in port

Adequate sea berths

Good natural light and ventilation

Functionality

General Arrangements


General Arrangements


Deck Plan

- Goals are to provide the following:
 - Ease of movement on deck
 - Safety
 - Comfortable cockpit for both in port and at sea use
 - Good visibility
 - Preserving the look and feel of a traditional yacht

Deck Plan


- MODERN CONVENIENCE:
 - Self Tailing multi speed winches
 - Cockpit led controls
 - Travelers for main and staysail
 - Easy opening low profile hatches
 - Electronic displays for Navigation and performance

STUCTURES

► BUILT To Lloyd's <u>Rules and</u> <u>Regulations for the Classification of</u> <u>Yachts (1979)</u>

ISAF Special Regulations CATEGORY 1 Monohull

STRUCTURES


RIG DESIGN

- Fractional Cutter Rig
- Carbon Fiber Tapered
 Spar
- Two Spreaders, no running- back stays
- Double Lowers
- ► 1x19 wire shrouds


Rig Design

> 78' above DWL

31' Carbon/ Epoxy Boom w/ Spruce Veneer- finished bright


- > 1122 ft2 mainsail
- Staysail= 380 ft²
- Jib = 684ft²
- Total Sail Area = 2186 ft²
- SA/ Disp. Ratio = 21.51


VELOCITY PREDICTION PROGRAM

- > Based on Delfts Buseries
- EXCEL-based Velocity Prediction Program
- > 5-speeds (6,9,12,16,20 kts)
- > 35 wind angles
- Calculates VMG, Apparent Boat Speed and, R_R

SAIL POLARS


RESISTANCE CURVE


PROPULSION DETAILS

- Yanmar 4JH3-THE diesel engine
- Four-stroke, vertical, water-cooled
- Rated for 97 BHP @ 3800 rpm
- ZF30M Mechanical Multi-plate clutch
- > 563 lbs. in dry state
- Meets BSO II, SAV & EMC std. compliance

Propulsion Details


Electrical System

- Generator: Onan 7 kW
- 5 12V Sealed Marine Batterie


- > 110/220 V AC
- > 12V DC
- Shore-power hookup
- Built-in Battery Charger/Alternator

Piping

- Reverse Osmosis Fresh Water Maker
- 2-175 gal potable water tanks
- 250 gal diesel fuel tank
- 2- 30 gal holding tanks
- Automatic and Manual Bilge Pumps

Rudder and Steering

- Steering Gear: Edson Robinson Worm Gear model #380-2
- 2.5" Diameter Carbon Rudder Post
- Rudder Data:
 - Area = 19.55 ft²
 - Center of Effort= 2.7' above BL
 - Design Load = 5046 lb with FOS of 3


Further Iterations

- Engine Side Access and Spacing too tight to be practical for maintenance
 - Correct By
 - Increase Shaft Angle
 - Raise Engine in Hull
 - Move Engine Forward
- Center of Effort- Lead too small
 - Correct by:
 - Shifting Mast Forward one Diameter
 - Shifting Keel Back
 - Raising Jib Forestay

