[image: image1.png]Fax: +61 2 9999 3724

RQQ QR@WN Phone: +61 2 9999 1692

\\ Mobile: 0416 084 735
E-mail:rbyachteoptusnet.com.au

Yacht Rig Tuning - Sydney 38’s Training MHYC By Rob Brown
Mast Rake – the length of the forestay or adjustment alters the rake.
Butt Position Syd 38 Max Forward & Deck Support (J)
Pre Bend - Is the for and aft bend in the mast at the dock usually determined by the spreader angle, butt position relative to the deck partners and backstay tension. The Rake also affects the pre-bend.
Spreader Angles & Length

Rig Tension – Cap or main shroud tension alters the rig tension. Use a tension gauge to duplicate even tension on each side of rig. Loos Guage RT 11 Caps & D1’s Loos RT 10 D2’s
Side ways sag in Mast – The diagonal rigging D1’s and D2’s control the sideways sag.

Balanced Boat – Rig Aft Weather Helm – Describe

 Rig Forward Neutral /Lee Helm

Changing The Balance of the boat
· Rake

· Mast Heel Position Aft Increase Weather Helm

· Sails Small Headsail/Full MAIN

· Trim Tight Main LEECH Increase Weather Helm

· Mainsheet Traveller Up Increase Weather Helm

· Crew Position – Decrease angle of heel Decrease Weather Helm
· Angle of heel “”””

· Keel Position – Move keel forward increase weather helm

Mast Controls

· Backstay – Increase backstay tension increases mast - bend and increases forestay tension.

Before Mast goes in the boat check:

· Squareness of the mast butt

· Mast step is square and level in the boat

· Check Keel is square to hull – Keel vertical check with spirit level deck
· Check deck partner is in centre of boat relative to the mast step
Rig Tuning Con’t 2.

When
Mast is stepped:

· Make sure mast is square in boat measure sideways check when final rig tension is achieved.

· If boat is out of water check that keel and mast are in line by using a long straight edge and view from a distance for accuracy.

Rig Settings
Dock Setting or Base

· This is a reference point setting and in the Sydney 38 case is the setting for the rig at 12 knots TWS.

Wind Conditions –Tuning Guide – What sails why?
0-6 Knots
6-10

20 plus

Record Keeping- Calibration
Daily Log- Compile a Rig Tuning Chart
Mast Bend - Sail Shape matching/ Power Modes.
Mainsail too deep: More Outhaul, More Backstay – Reduce power

Mainsail Too flat: Ease Backstay, Ease Outhaul – Increase Power

Genoa

Genoa Too deep – Increase Backstay without over bending Mast – Diagonal creases in main

· Car Aft Increase Sheet tension foot flat – all Reduce Power

Genoa too flat – Car Forward, ease Backsaty increase power

Choppy/waves – more halyard tension – knuckle forward/deeper entry calibrate halyards

Flat water – Reduce Halyard tension – flat entry/luff
Sailing Modes – Trim Modification whilst sailing

VMG: Normal sailing mode
High Mode: Very dangerous in Syd 38’s – Barber Hauler in, car forward, main on, traveler up, genoa on, ease a little backstay, steer up slightly-let the sails do the work – watch boatspeed doesn’t decrease too quickly
Low/Fast Mode: Car aft, traveler down, backstay on, ease main, ease genoa sheet, hike harder
Tuning Partner – Tuning Up
