

The G-Force 1200

Study Plans

LOA	12.00 Metres
BOA	6.92 Metres
DRAFT	0.525 Metres
Headroom (Throughout)	1.90 Metres
MAST HEIGHT	17.00 Metres
SAIL AREA (Main+Headsail)	60+34 Sq Metres
PAYLOAD	1200 kg
DISPLACEMENT	5000 kg
BRIDGEDECK CLEARANCE	0.700 Metres
BEAM TO LENGTH	13:1
FUEL CAPACITY	100 Litres
WATER CAPACITY	400 Litres
MOTORS	2 x 20-25hp SDs
SAILING SPEEDS	15—20 Knots +

The new G Force 1200 compliments our range of high performance sailing cats and offers those wanting something smaller a sporty option for coastal or lightweight long distance cruising.

These cats have found huge favour locally and world-wide with special interest from France and New Caledonia. It is refreshing to see some people appreciating the 'true' multihull values of a proper balance between speed and luxury. These fast, lower volume cats also boast refined interiors giving them a surprising level of comfort and luxury because of the exceptional light material choices, used very much in the vein of appropriate technologies.

The G Force 1200 holds true to this philosophy and discipline. The essential design ingredients of beam to length ratio, waterline length and her fresh power to weight ratio guarantee the same blistering performance achieved by her bigger sisters when these cats are built to weight. Superior good looks hide a roomy interior offering several layout options.

INSIDE

Option 1: For the purist, this layout offers a queen cabin forward with an en suite aft in each hull. Saloon, Dinette and Galley are all up on the bridge-deck.

Option 2: This layout offers two queen cabins forward with a single bunk forward of these in the hull. Galley is down to starboard running aft to accommodate the fridge and freezer in an ideal position. A big head and shower are aft in the port hull with a very comfortable saloon/dinette and nav station on the bridgedeck.

Option 3: Has two queen cabins forward, port side cabin has a single bunk forward in the hull, the starboard cabin has an en suite head and shower while starboard aft offers a separate single cabin. A big bathroom is aft in the port hull, and the galley, saloon and dinette are up on the bridge-deck. All options have the integrated open feel between saloon and cockpit, big doors and fully opening windows offer the soft transition pioneered on all Jeff Schionning designs.

OUTSIDE

The cockpit is awesome, full width with perfect steering stations each side offering unparalleled view forward because of the stepped cabin side and slim cabin design. Good seating along the back beam with full shade top over the cockpit make for very practical use in the sunny tropics. More seating can be added or the popular option of light deck chairs and folding table offer good flexibility. Our central winch station is an option as on all our designs allowing all sail handling to

be done from the protection of the cockpit. Side decks are wide and a single level for safety with large tramps forward to relax on.

These G Force designs are distilled even further, following on from our successful Waterline series, slim and fast with high bridge-deck clearance, a fine entry yet huge buoyancy reserves higher up for extreme safety off the wind and in rough conditions. Perfect balance lets her run slightly bow up when driving hard. Bulletproof engineering lets you sleep at night even in the worst conditions.

RIG AND SAILS

With her performance potential she would love a carbon mast - either fixed or rotating but a good alloy rig is fine. Plans offer a 'Park Avenue' style carbon boom that is easy to build. The popular sail choice is a good quality main, furlled jib and screecher on a fixed prodder. Spinnakers can be added for the serious racers. An optional extra, our new "Rimfire" steering system with wheels which have no spokes allows the headsail winch and clutches to position

inside the wheel making for very easy single handing with sheet and traveller controls close by.

MOTORS

Two 20 – 25hp diesel engines with shaft drives are a usual option but with so many cats adding a genset these days I feel a good option is having a primary diesel engine to port as the 'main' engine and then a DC electric motor to starboard for manoeuvring. Use a diesel with combined generator between the motor and gearbox and you have all bases covered. It is sensible, lighter and more eco friendly.

CONSTRUCTION

The G Force 1200 is built using Durakore strip planking for the hull and curved sections and Duflex flat panels for all bulkheads, cockpit and flat structures. The standard option uses 'E' Glass Double Bias but there are some options to build lighter – options are listed below.

Build options offered:

- Carbon forward beam
- Carbon Daggers and rudders
- "S" Glass replacing "E" Glass
- Superlight Balsa Cores in place of standard Balsa

If you, like so many have, enjoy the fresh G Force flavour, and if you are looking for a smaller more affordable option then I am sure she fits that bill like no other design out there.

Photo: Patrice Morin
<http://patricemorin.com>

Photo: Patrice Morin
<http://patricemorin.com>

Our designs are based on cored composite construction techniques using West System epoxy resin and knitted fabrics. But given the range of today's composite technologies, which solution works best for catamarans and why?

Resin Choices

We use West System epoxys for their high strength and adhesive values. It also fully protects the boat against water absorption and it can not develop the dreaded Osmosis. We choose ATL Composite's resin systems for their superior quality, reliability and value for money. Having worked closely with the ATL Composites team and their products for many years, we know we can stand by their material solutions, and rely on great service should something unexpected happen.

Cloths

We prefer Colan brand cloths for their quality and low resin absorption, custom made for Schionning Marine at six (6) stitches per square inch for easy wet-out and rounding corners. This may not seem important but when working with a material for an extended period of time, the small things make all the difference.

CORES - Which one to use?

The core choice is usually quite confusing. Cores have different capabilities and properties, and their benefits I feel are utilized fully in our catamaran designs. A quick look at their abilities:

Balsa end grain (150 kg/cubic metre) has exceptional qualities including very high compression strength, extremely good shear capabilities and fantastic sheer stiffness. Compressive strength is the resistance to collapsing when pressure is applied perpendicular to the surface as when pushing directly onto the material with the point of your finger. Balsa is far stronger than Foam (80kg/

cubic metre) in compression. Foam is stronger than honeycomb type cores, both the paper and the plastic.

Balsa is also far better than foam or honeycomb in sheer. This is when the core sample is held flat between your hands, one hand slid one way and the other slid the opposite way, when the core tears through the middle the core has failed in sheer. The amount of stretch you feel before the core shears is sheer stiffness. To compensate for sheer weakness the core is made thicker. So 13mm Balsa may be equal in sheer to 19mm Foam.

Paper Honeycomb (50kg/cubic metre) is very efficient and lighter than the other core choices. This can be used for external use but needs extreme care to prevent water penetration. Ideally it is used for all internal furniture and smaller bulkheads. Should water get into the core you lose 50% of its values. It can be suction dried and restored back to full strength, though this can be a long process. Paper Honeycomb has similar strength and sheer ability in the vein lines and about 80% across the veins compared to Foam.

Our hull skin thickness is quite thin, we therefore find the core works harder and it's stiffness is noticed in the finished structure (sheer stiffness). Generally a balsa or WRC shell is noticeably stiffer than a foam boat using equivalent laminates. Balsa has very good values and we can produce a shell using

a very light laminate. It will be very stiff and very resilient to fatigue.

There are many boats sailing that are built from foam so even with its poorer values it works well. Initially one would expect this cat shell to be lighter as it is ½ the weight of Balsa. We do have to compensate for its weaknesses and will then add at least double the reinforcement on the outside to spread that compression load over more core and need a triaxial type weave to compensate for the veneer content that runs fore and aft on the Durakore. Secondly, we need to increase the Core thickness to compensate for the shear value, usually neutralizing the weight advantage. Thirdly, foam absorbs a lot more resin into the open surface cells than timber and so increases weight. Fourth, foam is an inert type material tending to follow the surface and not naturally stay fair, fairing usually uses more bog and again adds weight. Fifth, because of the inert characteristics, foam requires a much more complex control mould, this takes a lot more time and is slightly expensive.

The end result using Foam in my experience is always a heavier shell with less stiffness. Professional builders can achieve a good result but usually use vacuum bagging and very good molds to achieve this. The Wilderness 1230 has a foam option. It weighs 200kg less than the Balsa version.

Honeycomb needs to be much thicker and needs much heavier laminates which makes it a silly choice for cat shells. (Nomex excluded)

Western Red Cedar has all the advantages of strip Durakore, but has a real weight penalty because of its higher core weight.

These are the reasons we prefer Durakore and Duflex Panels for our home built designs.

The success of our designs I feel, stems from the practical common sense approach of a boat builder, coupled with many years of live aboard experience and over 100,000 nautical miles in some of the worst conditions in the world. This experience makes one aware of the power of the sea and the need for a boat to be able to survive these conditions, protect her crew physically and psychologically as well as being a fast comfortable vehicle for all the good times. I am sure you will find our designs reflect our sailing and live-aboard experience and will give you the offshore confidence to sail safely anywhere in the world. Multihulls are '*beautiful, safe, cruising boats*'. We hope you find them as exciting as we do.

WHAT MAKES A GOOD MULTIHULL?

Choosing a design can be difficult so we hope that this introduction helps clear the way a little.

Cat design is not just a matter of two hulls floating a cabin above the water. Only in fairly recent years have the basic elements of design and an understanding of their effect on the use and performance of the finished boat been properly understood.

*The basic principles of good design should **ALL** be present in the boat you're considering building or buying. These will blend together to produce an excellent and safe multihull.*

THE BASICS ELEMENTS OF A GOOD DESIGN:

Good Engineering Our boats are well proven. With over 400 Schionning cats on the water, and many performing under extreme stress whilst racing, we proudly claim we have never had a structural engineering failure of any sort

in our designs. We work with some of the best Aerospace engineers in the composite industries to achieve this.

Flat Decks The flatter deck lines have a number of advantages. Secure footing while reefing, anchoring and in rough conditions. Life lines should be at a sensible protective height instead of set down a level. A flat deck is great for socializing, sunbathing or as a kids playground too.

Buoyancy Buoyancy distribution is the placement of buoyancy in the hulls. Our designs have between 50 and 60 separate sealed buoyancy tanks built into every shell so they are almost unsinkable. Most old designs hobbyhorse (rock fore and aft), this makes them uncomfortable and inefficient. Modern designs have the buoyancy pushed towards the hull ends damping down the hobby-horsing tendencies and giving a lot more safety downwind where the buoyant hulls stop nose-diving. Coupled with a lot of reserve buoyancy higher up in the forward hulls this adds an enormous amount of safety and gives you confidence when sailing off the wind.

A soft 'V'd entry quickly picking up reserve buoyancy with lots of reserve higher up is an ideal combination.

Good Bridgedeck Clearance High Bridgedeck Clearance is essential. A short cabin length with long hull overhangs is a good safety feature. Good clearance on a cruising cat is 600mm – 800mm, a Performance cat 700mm – 900mm and a Racing cat 800mm – 1000mm. Chamfer panels add high reserve buoyancy and need less clearance than a similar cat without them. They also reduce wave slamming and add strength.

SAILING ABILITY AND PERFORMANCE

Power to weight ratios show how well a cat will sail in light conditions. As wind strength increases, one reefs the power to stay at safe acceptable speeds (this is different for different people).

The **Bruce Number** is a commonly used value and very useful in comparing cats, displacement is not always reliable and will vary with load. A Bruce Number = 1 is very slow, 1.3 – 1.4 is a good cruising value, 1.5 – 1.9 reflects a very fast cat. Boats like the French 60' Tri's and "Club Med" are running to extremes like 2.3.

A light and efficient cat can often sail out of trouble and outrun severe weather patterns, shorten passage times and avoid bad weather by getting there in the existing weather window. Most good designs will tack through 90 degrees at a speed of 8 – 10 knots while reaching at 10 - 13 knots comfortably with Main and No. 1 in 15 knots of wind.

Daggerboards are efficient and allow very shallow draft for beaching. With a strong reinforced bottom and with kick up rudders, it's easy to beach our cats. Should you want shallow keels to protect inboard motors, then a combination of shallow keels and fixed rudders are a good option, daggerboards would still be fitted as usual.

Low Drag is a good characteristic. Slim hulls reduce drag and are efficient. A good cruising cat would have a Waterline beam to length ratio of 11.5 to 12.5:1. A performance cruising cat 12.5 to 14:1 and a racing cat 14 to 20:1.

It is important to note that **ALL** these elements must be present in a design to make any of them valid. For example, a design can be really good looking, have high bridge-deck clearance

a powerful rig and sail plan and be built reasonably light and show a fair displacement, but then have an 8:1 Beam to Length ratio. She'll be a good looking, powerful boat but it will be impossible to go forward, except slowly!

There is no reason why a good modern design does not have all of these features. If you find some of these lacking it is usually for the wrong reasons. A lot of cats have very little bridge-deck clearance because the designer is concentrating on a low profile cat which looks good or being dictated by interior accommodation and ignoring the fact that the boat will pound badly at sea. This is not only noisy and uncomfortable but can well be the cause of structural problems. Our designs have been developed around these practical elements of good design and then we accommodate personal comforts and lifestyle choices.

WHICH DESIGN...

We have many different design ranges. All incorporate the elements of good design discussed above so choosing a style, size and layout comes next. Layouts and some things like steering position can often easily be changed so don't be put off if you really like a particular design but find a few small elements you don't like, talk to us and we'll see if we can incorporate your choices.

We've taken particular care with the balance of construction methods in our designs, making them light and strong yet easy to build in small sections, most of which are manageable by a group of friends when they need turning over and moving. The blend of strip planking and light flat panels kept in single plane form, makes building easy and quick and produces a finished catamaran of classic good looks which will not date quickly, giving you very good investment security.

CAN I AFFORD TO BUILD?

One of the first steps in changing your dream into reality is figuring out whether you can afford the boat (or more likely, how much money you 'don't' have!). Two realities here are, firstly, two similar sized boats with similar displacement, built of similar materials, will cost much the same to build. Designers' estimates of materials are often inaccurate and sometimes minimized to lead one to believe their design will be cheaper to build. This is definitely not the case, *similar boat, similar price!* Your choice should therefore be towards the boat that suits you best and is a good investment. Secondly, we know a lot of people who could not afford their boat at the onset so don't be discouraged. Once you start building it is surprising how you focus your interest, spare time and money into your new project. With our new owner-builders we suggest they start with the smaller items which can be built in the garage, carport, (lounge?) etc. These initial items use very little material and money but use a lot of time, so at the early stages you can get a lot done while you wait for your old boat or car or house etc. to sell. These items are; dagger-boards and cases, motor pod, forward beam and catwalk, cabin roof, rudders, dinghy etc. The experience and confidence gained building these bits speeds up the second stage of larger items and gets the whole project finished much sooner.

Good luck with your research and project, don't hesitate to contact us should you need further information or a chat about our designs.

Jeff Schionning

Plans and Ordering

G-Force 1200

Advice is readily available to help with your design choice and various options available.

COST OF PLANS:

The G-Force 1200 Plans are **AUD\$13,800.00**. This includes postage anywhere in the world.

UNLIMITED BACK UP SERVICE: Our back-up service is unlimited, our professional boat builder (Jeff Schionning) will be here to guide you through any problems throughout your entire project. Email and phone support is available during business hours Monday to Friday.

HOW TO ORDER PLANS: We require a signed and faxed or mailed PLAN ORDER FORM with every plan order. This form explains the terms and conditions and plans will not be mailed until a signed order form is received.

PAYMENT: WE ACCEPT: Bank cheques or direct deposit into our bank account. Please email info@schionningdesigns.com.au for our account details. Credit cards are not accepted for plan purchases.

PLAN DELIVERY: Plans are delivered electronically on a USB drive via mail, or the plan files can be downloaded. The plans consist of A1 and A3 plan sheets and the A4 boat building manual, all in PDF format. Other delivery options can be arranged if required.

Building a boat is definitely a challenge but with good plans, our helpful friendly support and the modern materials available, it's never been easier. The investment of time and money is very worthwhile, offering a rich life experience, fun reward when you launch her and financially you can certainly stand to gain substantially.

We look forward to hearing from you again and wish you the very best with your project.

info@schionningdesigns.com.au
+61 (0)2 4997 3322

286 Bundabah Road,
Bundabah, NSW
2324 - AUSTRALIA