


FUTUNA YACHTS

50 57 64 70 80


Croiseurs Futuna

vitesse, style et confort

Futuna cruisers

speed, style, and comfort

Voiliers racés pour croisière rapide en équipage réduit, les Futuna sont issus du bureau d'architecture navale Marc Lombard. La philosophie générale de ces croiseurs hauturiers performants est marquée par des carènes aux lignes modernes inspirées des 60' Open des courses autour du monde: entrées d'eau fines, baux maximums reculés, sections arrière larges et longueurs à la flottaison maximum.

Que ce soit lors de participations aux régates de club, rallyes transatlantiques, ou courses au large, ou bien un voyage autour de la Méditerranée en famille, rien ne procure plus de satisfaction et plaisir qu'un voilier rapide, qui reste aussi un élément de sécurité pour le routage météo.

Whether your plans incorporate ocean passages, joining regatta events with friends or crew, transatlantic rallies, or just cruising around the Mediterranean, there is nothing that beats the pleasure and satisfaction of speed, which remains a safety factor for weather routing. And as the British say: "speed makes a great tactician". With a Futuna sail yacht, you get speed with no compromise on comfort, high standard, security, or just style.

The Futuna's are high performance ocean-going cruisers from the design office of Marc Lombard. As aluminum composite sail yachts, they incorporate an exceptionally efficient hull on modern lines derived from the 60' Open round the world racing designs. The result is a fine entry, maximum beam carried aft, a wide stern section and maximum length at the waterline. The Futuna design brings the state of the art to the cruising world, optimized for small crew handling.


Securité de l'aluminium
Confort du composite sandwich
Performance d'un plan Lombard

Security of an aluminum hull
Comfort of composite sandwich deck
Performance of a Lombard design

Pour la gamme Futuna, le chantier naval Normandy Yachts a développé un savoir faire unique dans le procédé de construction coque aluminium et roof en sandwich composite jusqu'à réservé aux grands yachts de luxe. Ces techniques de construction sont à la fois traditionnelles pour la construction en alliage aluminium et de haute technologie pour le travail des composites et des espars en carbone.

La coque et le pont construits en aluminium offrent rigidité et capacité à résister aux chocs indispensable à la sécurité d'un voilier de haute mer.

Le roof et cockpit sont en composite polyester/sandwich de mousse polymère réticulée à cellules fermées (sans CFC) collée sous vide. L'ensemble du sandwich fait plus de 25 mm d'épaisseur offrant durabilité, rigidité, et un confort d'isolation thermique et acoustique exceptionnel.

La liaison pont-coque est faite par collage doublé d'un boulonnage qui soude parfaitement les surfaces en contact. L'utilisation de colle marine polyuréthane spécifique pour cette application a été largement testée et éprouvée dans l'industrie des grands yachts et garantit non seulement une résistance mécanique maximum mais aussi une étanchéité parfaite.

Option quille relevable

Le mécanisme de quille relevable permet d'accéder aux mouillages peu profonds sans compromettre les avantages d'un quillard.

Normandy Yachts building techniques are above all focused on safety and structural integrity in the long tradition of Normandy's aluminum marine builders, combined with the latest high tech composite tooling and manufacturing know-how and the highest quality control standards.

The aluminum hull and deck structure bring rigidity and ability to resist impacts that are indispensable to the safety of blue water cruisers.

The roof and cockpit are constructed of a vacuum-bonded sandwich of GRP and closed-cell marine grade polymer foam core of a total thickness of more than 25 mm. In addition to rigidity, durability, and fine finish, this super structure offers an exceptional thermal and acoustic insulation comfort.

The aluminum hull is joined to the composite super structure using marine high strength polyurethane adhesive specific for this application, and reinforced with bolts to ensure the two surfaces bond completely. The adhesive which has been widely tested and proven in the super yacht industry provides maximum mechanical bonding as well as perfect watertightness.


Optional lifting keel system

The lifting keel system allows for shallow anchorages access while keeping the qualities and advantages of a full keel cruiser.


Cabin bulkheads and interiors are crafted with sandwich panels made of solid timber and marine grade closed cell polymer foam core (contains no CFCs) with good fire performance (self-extinguishing) This technique offers significant weight savings. All frames and entourages are made of solid wood to receive high quality marine hinges.

The result are luxurious and very high finish interiors which will not move or deform in time, do not squeak when sailing in high seas, and will preserve the initial investment.

Les cloisons et les aménagements des Futuna sont en sandwich de bois massif avec âme en mousse polymère réticulée à cellules fermées de qualité marine (sans CFC), ayant un bon comportement au feu (auto-extinguible). Cette technique offre un gain de poids très significatif.

Les entourages des panneaux sont entièrement en bois massif permettant de fixer la quincaillerie de qualité marine.

On obtient ainsi des aménagements luxueux et de très haute finition qui ne travaillent pas et ne se déforment pas dans le temps, ne grincent pas en navigation, mais offrent une réelle pérennisation de l'investissement dans une telle unité.


50


57


64


70


80


FUTUNA YACHTS

ZA de l'Eperon
35130 Bruz, France

Tél: +33 (0) 139 339 337
Email: info@futuna-yachts.com