
Organo ufficiale ASPRONADI - Associazione Progettisti Nautica Diporto www.nautechnews.it

MARINE TECHNOLOGIES, ENGINES & EQUIPMENTS

Crew
Mauro Barletta
30 years at sea but
not feeling them

Technology
Energy metering
through
the power system

Design
The fully-
parametric project,
the open road

Ports&Marinas
A megayacht
port for
all frontiers

IS
SN

 1
82

5-
61

55
 -

Bi
m

es
tra

le
- A

nn
o

X
- P

os
te

 It
ali

an
e

Sp
a

- S
pe

di
zio

ne
 in

 a
bb

on
am

en
to

 p
os

ta
le

- D
.L

. 3
53

/2
00

3
(c

on
v.

in
 L

. 2
7/

02
/2

00
4

n.
 4

6)
 a

rt.
 1

, c
om

m
a

1,
 D

CB
 M

ila
no

6
nov2014

ITALWINCH by ORVEA:
Anchoring systems since 1947
Anchor windlasses

Capstans

Bow rollers and tensioners

Electronic accessories

NT_2014_006_COP@001.indd 3 16/10/14 09:33

http://www.mzelectronic.com

2

SUMMARYNOVEMBER 2014
N

O
V

E
M

B
E

R
 2

0
14

MZ Electronic
Via Bainsizza, 2
20900 Monza – MB
Tel. +39 039 2148126
Fax. +39 039 2146244
www.mzelectronic.com
www.Italwinch.com
info@mzelectronic.it

23

40

5 EDITORIAL
DISCOUNT BUYING
Edoardo Napodano

10 ENCOUNTERS
THE ART OF YACHTING
Edoardo Napodano

12
MARKET
WORK IS ENNOBLING
AND STIMULATES
CREATIVITY!
Valentina Solera

16 TECHNOLOGY
ENERGY METERING THROUGH
THE SHORE POWER SYSTEM
Laura Neuwirth Lazzerini

20 DESIGN
THE FULLY-PARAMETRIC
PROJECT, THE OPEN ROAD
Daniele Bruno

23 DESIGN
DESIGNING FOR SPEED
Francesco Fiorentino

26 CLOSE-UP
VERDE COME LA VELA
Pietro Angelini

30 MEGA YACHT
KINESIS: THE POWER TO
HARNESS THE WAVES
Laura Neuwirth Lazzerini

35 COVER STORY
LEADING PLAYER IN YACHT
WINDLASSES
Giovanni Albertario

40 MATARAN MK3, A GREAT LITTLE
RACER BY FELCI YACHTS
Giuliano Luzzatto

43 IN THE YARDS
COMANCHE GOES ON
THE WARPATH
Martyn Drayton

46 CREW
30 YEARS AT SEA AND NOT
FEELING THEM
Beppe Vellutini

48 FOCUS
ITALCRAFT: THE INNOVATION
FACTORY
Francesco Fiorentino

51 DESIGN
LYFE – LIVING THE SEA
Paolo Ferrari

52 SAFETY
ATMOSPHERIC POLLUTION:
THE HARDEST PROBLEM
Massimiliano Vita

56 PORTS&MARINAS
A PORT FOR ALL FRONTIERS
FEDERICA AMEGLIO

NT_2014_006_INT@002-003.indd 2 24/10/14 14:47

3

N
O

V
E

M
B

E
R

 2
0

14

51

N˚6– Anno X –November 2014
Direzione, redazione, abbonamenti,
amministrazione e pubblicità:

Casa Editrice
Tecniche Nuove SpA
Via Eritrea, 21 • 20157 Milano • Italia
tel. 02390901 • 023320391 • www.tecnichenuove.com

Direttore responsabile: Ivo A. Nardella

Direttore editoriale: Edoardo Napodano

Direttore tecnico: Luigi Magliari Galante
tel. 02 39 090 347
luigi.magliari@tecnichenuove.com

Comitato tecnico di redazione:
Giovanni Ceccarelli, Marco Cecchi, Danilo Fabbroni, Stefano
Faggioni, Mario Felli, Fabio Fossati, Giancarlo Gamberini, Pietro
Martucci, Stefano Pagani, Andrea Ratti, Massimo Musio Sale,
Giuseppe Sfondrini, Maurizio Testuzza, Ezio Vannucci.

Redazione: Fabrizio Pozzato
tel. 02 390 90 253 • fax 02 390 903 31
fabrizio.pozzato@tecnichenuove.com

Direttore commerciale: Cesare Gnocchi
cesare.gnocchi@tecnichenuove.com

Coordinamento stampa e pubblicità:
Fabrizio Lubner (responsabile)
Sara Andreazza tel. 0239090295 • 0239090236
sara.andreazza@tecnichenuove.com

Pubblicità:
Via Eritrea, 21 • 20157 Milano • tel. 02390901

Progetto grafi co:
Franco Beretta • tel. 02 390 90 239
franco.beretta@tecnichenuove.com

Hanno collaborato a questo numero
Diego Amadei, Federica Ameglio, Pietro Angelini,
Sebastiano Ercoli, Paolo Ferari, Francesco Fiorentino,
Laura Lazzerini, Giuliano Luzzatto, Andrea Ratti,
Maria Luisa Romiti, Valentina Solera, Ezio Vannucci,
Beppe Vellutini.

Abbonamenti:
Valentina Fasolin
valentina.fasolin@tecnichenuove.com
Alessandra Caltagirone • tel. 02 390 902 56
alessandra.caltagirone@tecnichenuove.com
Domenica Sanrocco • tel. 02 390 902 43
domenica.sanrocco@tecnichenuove.com
Fax 0239090335 - abbonamenti@tecnichenuove.com

€ 30,00 annuale Italia, € 50,00 biennale Italia,
€ 60,00 annuale Europa, € 80,00 Overseas
Abbonamento digitale € 20,00 IVA 21% compresa.

Costo copia singola €1,50 (presso l’editore,
fi ere e manifestazioni). Costo copia arretrata
(se disponibile) € 3,00.

Grafi ca, disegni e impaginazione:
Grafi ca Quadrifoglio s.r.l. - Milano

Stampa: Prontostampa – Via Redipuglia 150
24045 Fara Gera d’Adda (BG)

Periodicità bimestrale

Registrazione: n° 815 del 22/11/04 –
Tribunale di Milano Iscritta al ROC Registro
degli Operatori di Comunicazione al n° 6419
(delibera 236/01/Cons del 30/6/01 dell’Autorità per
le Garanzie nelle Comunicazioni)

Responsabilità
La casa editrice non assume alcuna responsabilità
nel caso di eventuali errori contenuti negli articoli
pubblicati o di errori in cui fosse incorsa nella loro
riproduzione sulla rivista. Tutte le pubblicazioni su
NauTech avvengono senza eventuali protezioni di
brevetti d’invenzione; inoltre, i nomi delle merci coperti
da eventuale marchio registrato vengono utilizzati
senza tenerne conto.

© 2005 Tecniche Nuove SpA
La riproduzione di illustrazioni e articoli pubblicati
dalla rivista, nonché la loro traduzione, è riservata e
non può avvenire senza espressa autorizzazione della
casa editrice. I manoscritti e le illustrazioni inviati alla
redazione non saranno restituiti anche se non pubblicati
e la casa editrice non si assume responsabilità per il caso
che si tratti di esemplari unici.

Dichiarazione dell’Editore
La diff usione di questo fascicolo carta+on line
è di 9.227 copie

Associato a:

Tecniche Nuove pubblica anche/ Tecniche
Nuove publishes the following magazines
AE Apparecchi Elettrodomestici, Arredo e Design, Automazione
Integrata, Backstage, Bagno Design, Bicitech, Commercio
Idrotermosanitario, Computer Music Studio, Cosmesi in farmacia,
Costruire in Laterizio, Cucina Naturale, DM Il Dentista Moderno,
Elettro, Energia Solare & rinnovabili, Energie, Estetica Medica,
Estetica Moderna, Farmacia News, Fluid Trasmissioni di Potenza,
Fonderia - Pressofusione, GEC Il Giornale del Cartolaio, Global
Heating and Cooling, Global Metalworking, Griff e Collection,
Griff e, GT Il Giornale del Termoidraulico, HA Household
Appliances, Hotel Domani, Il Commercio Edile, Il Latte, Il
Nuovo Cantiere, Il Pediatra, Il Progettista Industriale, Il Tuo
elettrodomestico, Imbottigliamento, Impianti Solari, Imprese
Agricole, Imprese Edili, Industria della Carta, Italia Grafi ca,
Kosmetica, L’Igienista Moderno, L’Odontotecnico Moderno, La
tua farmacia, Laboratorio 2000, Lamiera, L’Erborista, L’Impianto
Elettrico & Domotico, Logistica, Luce e Design China, Luce e
Design, Macchine Agricole, Macchine Alimentari, Macchine Edili,
Macchine Utensili, Medicina Naturale, Nautech, NCF Notiziario
Chimico Farmaceutico, Noleggio, Oleodinamica Pneumatica
Lubrifi cazione, Organi di Trasmissione, Ortopedici e Sanitari,
Plastix, Porte & Finestre, Progettare Architettura – Città -
Territorio, Progetto Colore, RCI, Serramenti + Design, Stampi
Progettazione e Costruzione, Strumenti Musicali, Subfornitura
News, Technofashion, Tecnica Calzaturiera, Tecnica Ospedaliera,
Tecnologie del Filo, Tema Farmacia, TF Trattamenti e Finiture,
Utensili & Attrezzature, Veicoli elettrici, VQ - Vite, Vino & Qualità,
Watt Elettroforniture, ZeroSottoZero

Gli abbonamenti decorrono dal mese
successivo al ricevimento del pagamento.

Poste Italiane Spa Spedizione in abbonamento postale
D.L. 353/2003 (conv. in L. 27/02/2004 n° 46) art. 1 comma 1 - DCB Milano.

Organo Uffi ciale
AS.PRO.NA.DI
ASSOCIAZIONE PROGETTISTI
NAUTICA DA DIPORTO

MARINE TECHNOLOGIES, ENGINES & EQUIPMENTS

58 TOYS
WINGS FOR FLYING
Paolo Ferrari

62 NEW PRODUCTS
By the association

66 YACHTING & TAX
PROOF OF GOODS EXITING
STATE TERRITORY
Ezio Vannucci – Giada Fruzzetti

67 UCINA
DESIGN DRIVES DEVELOPMENT
By the Promotion Area

68 TRAINING
THE MILAN POLYTECHNIC
WEARS JEANS
Arianna Bionda - Andrea Ratti

69

CNA COLUMNS
EMERGING YACHTING MARKETS
SOUTH KOREA

70 ATENA
THE VALUE OF AN ASSOCIATION

72 ATENA AND THE EVOLUTION OF ITALIAN
MARINE INDUSTRY SCENARIOS
Silvia Chiarito

76 GYROSCOPIC STABILISERS: DEVICES FOR
IMPROVING COMFORT AND STABILITY
Silvia Chiarito

NT_2014_006_INT@002-003.indd 3 24/10/14 14:47

58

N
O

V
E

M
B

E
R

 2
0

14

TOYS

T
Until today the water scooter sector has
evolved both in terms of design, with
increasingly attractive and seaworthy
models, and in terms of engineering, with
powerful engines and high performance

he Latin term “Exocoetus Volitans”, apart from being
the name of the very famous planing sailing boat
designed by Renato Sonny Levi, is fi rst of all the
scientifi c name of the fl ying fi sh, an aquatic creature
able to glide for surprising distances above the water
thanks to its long pectoral fi ns that function as wings.
Observing this fi sh we can understand the basic
concept that gave rise to “Hurricane”, an innovative
“winged” vessel that had its world premiere at the
Cannes Yacht Festival in September. The company
that produces this aquatic “quad” is Sea Warriors,
a company formed in 2012 on the inspiration of

Milanese entrepreneur Walter Do, with the aim of satisfying those
who want to have new and exciting experiences on the sea, above
and below the water. Hurricane was designed by NavalHEAD, a
design studio with great technological know-how, directed by naval
engineer Andrea Agrusta, whose main aim is to produce vessels
with great energy effi ciency and low environmental impact.

The concept
The fi rst request from Walter Do to Agrusta was to imagine a fast,
versatile and fun craft, like a water scooter, but at the same time as
“dry” and safe as a boat. In addition, Hurricane needed to be able to
navigate rough seas smoothly and safely. A compact craft, that could

Until today the water scooter sector has

Wings
for
Wings
for
Wings
fl yingfl ying
Paolo Ferrari

transport up to three, that could easily exceed 40 kn and manoeuvre
like a jet ski. In fact the proportions, the three seats one in front of
the other, the motorbike type handlebars and hydrojet propulsion
would make you think of a water scooter. Hurricane seems to be
much more: it’s designed to respect the strict ISO-CE regulations for
boats, since it’s been confi gured as a class C craft, and can safely
tackle waves of up to 2 m. This is possible thanks to the enveloping
sides that protect the passengers and, above all, to the complex
and innovative deep V hull that allows Hurricane to ride the waves
with an agility typical of much larger craft and with seaworthiness
quite unlike that of a traditional fl at bottomed water scooter. The
two side wings, which give the craft a unique and attractive look,
do not have a purely aesthetic function: they have been designed to
guarantee high dynamic stability in yawing, so as to permit tight turns
even at high speed without compromising in any way the safety of
passengers and without the wings going underwater. The wings are
also extremely handy for disembarking and at the same time ensure
greater static stability when heeling hove to or under way.

Hurricane’s
motorbike style
dashboard

NT_2014_006_INT@058-059.indd 58 24/10/14 15:02

59

N
O

V
E

M
B

E
R

 2
0

14

A question of viewpoint
At fi rst sight it could be diffi cult to put Hurricane in a specifi c
category: in fact it seems to be a perfect mix between a highly safe
and manoeuvrable boat, an extremely enjoyable water scooter and
a jet ski that is smooth on the water, comfortable and fun to drive. A
hybrid between a boat and a scooter, comparable to a “quad” on dry
land. In fact the external lines, by the talented yacht designer Alberto
Mancini, are very similar to automotive lines, thanks to the engine air
intakes and the various chromed details, like the small rollbar behind
the headrest. In addition, the graphics of the bow recall the lighting
units typical of modern car design.

Hull
The hull of Hurricane, designed using the most advanced techniques
of computational CFD fl uid dynamics, is a deep V hull with variable
dihedral, both transversally and longitudinally, of the “rocker” type,
with the keel line that tends to rise towards the stern. The choice of the
rocker type stems from the desire to plane with trim angles that are
not too small so as to ensure the angle of attack of the wings remains
correct, when turning or on waves. The hull, with a main skid and
two spray rails on each side, has a fl at pad in the centre to maximise
the fl ow into the tunnel of the hydrojet. The hydrojet is integrated
directly into the hull geometry so as to eliminate the risk of cavitation
and maximise the effi ciency of the drive. The wings have ogive type
sections with pointed tips that can guarantee a suitable increase in
lift if they hit a wave; they are also slightly raked both in the XZ and in
the YZ plane, to allow the wing to lie softly and progressively on the
water in turns. Worthy of note are also the bow sections of the forward
topsides, again of the ogive type but with a rounded edge which not
only make the profi le of Hurricane look like a bullet, but also ensure
a gentle impact in the case of a bow dive caused by pilot error. The
structure of Hurricane is extremely light and highly technological: the
entire hull is in fact made in fi breglass and expanded PVC sandwich
and the supporting ribs are also in light material.

Engine
Hurricane is powered by the innovative and powerful Weber 850
MPE, in a marine version of 120 or 155 hp. This very modern unit,

presented for the fi rst time at the 2013 METS, is extremely compact
and light and has low fuel consumption and low pollution exhaust.
Power is delivered smoothly, but also brutally, thanks to the variable
geometry turbine that allows the small two cylinder engine of just
850 cc to unleash 155 hp at 7300 rpm. Top revs and capacity
comparable, and it’s no accident, to those of a road motorbike.

Instrumentation and driving position
The instrument panel, with four circular analogue instruments and
a large display in the centre, recalls that of the car. Turning the key
in the centre of the tunnel also switches on the beautiful 7 inch
display by Raymarine, supplied as an optional, with full cartography.
Another quarter of a turn starts the Weber engine, with its typical soft
grumbling. To starboard is the gearshift, whose positions are those
typical of a motor yacht: fi rst, neutral, reverse. The exaggerated is
positioned directly on the handlebar, in true motorbike style. Just
attach is enough to increase engine revs and transform the initial
grumbling into the typical howl of turbocompressed engines.Also on
the central tunnel la the buttons that control services such as nav
lights, horn and bilge pump. On the tunnel, as a further optional, a
Blaupunkt stereo system with USB slot can be installed. The saddle,
under which is the fuel tank, can easily seat three astride; the rear part
of the seat has a backrest and a can holder. In conclusion, Hurricane
has earned a place among the most innovative C craft produced in
the past decade and will certainly be part of the collection of tenders
and toys of many yacht owners travelling the seas of the world.

LENGTH OVER ALL: 3,95M

MAXIMUM BEAM: 2,14M

MAXIMUM HEIGHT: 1,24M

DRY WEIGHT: 550KG

CAPACITY: 3 PASSENGERS

ENGINE: 1X WEBER 850 MPE + HYDROJET 120HP OR HYDROJET
155HP (RS VERSION)

MAXIMUM SPEED: 41KN

FUEL TANK: 120L

RANGE: 4H @32KN

©
 A

LL
 R

IG
H

T
S

 R
E

S
E

R
V

E
D

TECHNICAL SPECIFICATIONS

The stern has
typical elements
of car design

Hurricane
planing

NT_2014_006_INT@058-059.indd 59 24/10/14 15:02

