PLAY HARDER! Dehler 30 one design

Dehler_)

Dehler

BORN TO COMPETE. BUILT FOR COMFORT.

The **Dehler 30 one design** is a high-performance yacht. Our dedicated team of specialists has created a boat that strikes the optimum balance between speed and handling through the use of the latest technology. World-renowned yacht designers from judel/vrolijk & co. and sailing icons from Speedsailing Rostock supported the Dehler development team. Under the project management of successful racer Karl Dehler, the team has brought to life an innovative and unique vision. Regatta pro or amateur sailor alike - new limits can be reached safely and in full control. So, work less – sail more!

A MASTER OF BOTH WORLDS

Good for both comfort and adventure – that's the **Dehler 30 one design**. Switch from regatta mode to cruising mode in just a few simple steps. Whether it's the Baltic 500, the Silverrudder or a short cruise with friends. From the very first glance, it becomes clear that the **Dehler 30 one design** sets a new, uncompromising course. It is designed for maximum performance with the simplest handling - and yet unmistakably a Dehler.

A well thought-out package that leaves nothing to be desired and raises the bar in this class of boat. Thanks to its highquality composite build, the boat has great structural strength, but displaces just 2.8 tonnes. It will prove itself in offshore and coastal regattas. In particular, there is nothing to stop the boat competing in races open only to category A yachts. The easy-to-trim monolithic carbon rig and its aluminium boom extend to the maximum length allowed. And with its deck-stepped mast, there is no possibility of water leaking below.

HULL. READY TO RACE.

The long, straight hull with pronounced chines aft is vacuum infused in E-glass, serving to increase the dimensional stability and visibility on the water. The sheer stern has the benefit of minimising the wetted area of the lateral plan and keeping the boat stable at speed. And to top it all off, the moderate scow bow generates dynamic buoyancy while surfing despite the steep ends. It also allows the bow to cut through cross-seas with minimal resistance. The hull is fitted with the latest version of the Dehler Carbon Cage, which evenly distributes hull loading across its high-strength structure. The **Dehler 30 one design** is also equipped with bowsprit and bobstay. The bobstay prevents the bowsprit from bending under shock loads when flying the Gennaker or Code Zero, so all the pressure is converted to speed. For leisure cruising, the bowsprit can be easily removed and later replaced.

TWIN RUDDER AND LEAD KEEL

The **Dehler 30 one design** is also engineered for top performance below the waterline. The uncompromising lateral plan includes a 2.2 m deep T-keel with lead bulb and twin rudders. The composite keel consists of two segments: the upper part is formed of an extruded GRP fin. Bolted beneath that is a streamlined lead bulb which puts 900 kg at the deepest point of the keel for maximum efficiency. And the result? Our lightest ever fin, whose connecting webs allow flexion for great strength and correspondingly low weight. The lead bulb guarantees a high righting moment and tremendous speed potential. Double is better: twin rudders are much more stable. Even at high speed, and especially when the boat surfs, there is always a rudder in the water to ensure full control. And when the lee rudder is fully immersed, you reduce the wetted area to a minimum.

DEHLER STEALTH DRIVE

A drive concept that only comes fore when needed. For this purpose, we pair a small diesel engine with a retractable shaft, which is controlled by a lever in the cockpit. When folded, the shaft and prop tuck up inside the hull, hermetically sealed behind a cover. No water resistance and no chance that nets, seaweed or other foreign objects could tangle the prop and slow you down. Since no stern gear is being hauled through the water when sailing, we can even spec a fixed propeller with higher efficiency than a folding prop. A fixed prop on a raceboat of this calibre? It seems impossible, but we've found a way to do it. The Dehler Stealth Drive – a true Dehler innovation with great impact.

DECK. PERFECT FOR SHORT-HANDED CREWS.

Good technology shouldn't be hidden. The helm system of the **Dehler 30 one design** is all above the deck. Everything in sight and easily accessible – this is how to keep repairs and maintenance simple. Only two people on bord are able to stay fully in control at all times.

CARBON MAST IN AFT POSITION

Because of the wide rigging base the mast compression is low. The spreaders are positioned very low, to keep the VCG as far down as possible. The mast panel above the spreaders is supported by intermediates which are also counteracting the staysail load. The double backstays will be used only, to bend the mast. They are not required to keep the mast up! The square top mainsail enables a great sail area. All together it is an absolutely state of the art rig.

LIFERAFT STORAGE

Nobody wants to use it but everyone wants to know it will work flawlessly if deployed. All crewmembers must be able to release and activate the liferaft in all conditions and without help. When it comes to safty, we leave nothing to chance. With a dedicated storage space at the stern, the liferaft couldn't be easier to access. Just a few simple steps and it is ready to use.

THE SECURITY CENTRE

The instrument rack at the stern is the focus for all safety on board. It is carrying the safety and communication gear. In an emergency, seconds count. That's why at Dehler we rigorously combine technical innovations with maximum safety. Both lifebuoy and Epirb can be reached and activated with simple movements. Positioning aft above the transom ensures the best view and maximum coverage of the sky for SatNav / satellite communication.

WATER BALLAST

The simple-to-use 200 litre ballast tanks provide additional righting moment and stability for small crews. One-up or with crew, the best possible trim is always guaranteed.

PACKED WITH INNOVATIONS. NOT WITH WEIGHT.

A high-tech sports boat on which the whole family feels at home? As the first offshore racing boat of its size, the **Dehler 30 one design** is equal to the challenge. With standing room of 1.82 m below deck, plenty of storage space, a toilet, galley and sufficient fresh water tankage for a weekend trip, it offers the essential features of a cruising yacht. So, welcome home!

100 KG OF FEEL-GOOD-FACTOR

The interior was designed with light, detachable elements to make the **Dehler 30 one design** ready for racing at any time. Take the cushions of the bow berths, for example, or the hull lining made of mesh fabric. Such comforts below deck add less than 100 kg of weight and yet go far beyond the usual functional architecture of a racer. The whole interior is stylishly coloured, while the finish underlines the sporty character and offers a high-quality look.

SEPARABLE HEADS

So that friends remain friends, there is a simple toilet solution from the aircraft industry. A lightweight fabric screen folds out on flexible hinges to separate the heads from the saloon and create some privacy. Preserve your dignity even with a larger crew on long passages. The manual toilet is equipped with a blackwater tank and deck pump-out. Simple and clean.

OPEN GRP BULKHEADS

The GRP-glass sandwich bulkheads create a bright, generous volume. They offer maximum strength with low weight. Rig loading from the deck-stepped mast is optimally transferred to the keel section.

6 BERTHS ACROSS 30 FEET

There is a double berth for the crew in the forepeak and twin berths aft. In addition, the two benches in the saloon can be used as berths.

-

FORECASTLE FOR DUAL USE

The boat's great versatility once again shows itself in the forepeak. When the berths are folded up, there is direct access to the inspection hatch of the collision bulkhead, and lots of extra storage space for sails. When cruising, the berth offers accomodation for two, with its 2.02 m length and 1.80 m width tapering to 0.65 m at the foot.

TECHNICAL SPECIFICATIONS

10.30 m / 33'10"

9.14 m / 30'0"

8.97 m / 29'5"

3.28 m / 10'8"

HULL LOA Hull length LWL Beam

> 14.30 m / 46'11" 2.20 m / 7'3"

DISPLACEMENT (MEC) T-keel 2.8 t / 6,173 lbs

BALLAST T-keel 940 kg / 2,072 lbs Waterballast 200 kg / 441 lbs

ENGINE (APPROX.) 9.9 PS / hp

TANKS (APPROX.) 401/10.57 gal Fresh Water 251/6.60 gal Fuel Tank

CE CERTIFICATE A-4/B-6

DEHLER STEALTH DRIVE Bieker Boats

RIG IG 12.20 m / 40' J 4.10 m / 13'5" P 12.00 m / 39'4" E 3.90 m / 12'8"

MAINSAIL 33.50 m² / 361 sq ft

JIB (105%) 28.20 m² / 304sq ft

FREERIDE 52.00 m² / 560 sq ft

GENNAKER A2 100.00 m² / 1,076 sq ft

GENNAKER A5 85.00 m² / 915 sq ft

STAYSAIL 15.00 m² / 161 sq ft

DESIGN judel/vrolijk & co.

INTERIOR DESIGN judel/vrolijk & co. - Dehler

INTERIOR DESIGN judel/vrolijk & co. - Dehler

2

LET'S PLAY!

Dehler 30 one design

Dehler Yachts – Ladebower Chaussee 11 – D-17493 Greifswald – www.dehler.com

GER