

BARCHE®

FULL ENGLISH TEXT

MONTHLY INTERNATIONAL YACHTING MAGAZINE

Cover Majesty 140

People

- Riccardo Bonadeo
- Vico Magistretti

Veteran boat

Feltrinelli Trottolino


Brokerage

Quantum of Solace

Boats

- Princess S66 and S62
- Hylas H60
- Nuova Jolly Prince 38 CC
- Sealine S330V
- Sea Ray Sun Sport 230

The Idea Factory

- Navetta 30 by Custom Line
- Fibonacci by Icona Design Group
- Crossover 27 and YXT 34 by Lynx Yachts


In edicola dal 27 Giugno - JULY 2020 - Poste Italiane s.p.a. - Spedizione in Abbonamento Postale - DL 359/2003 (convertito in Legge 27/02/2004 n° 46) art. 1, comma 1, LO/M/I

Lezioni di PIANO Piano lessons

Un design ispirato a un pianoforte a coda, tanta tecnologia e una sorgente unica per l'energia destinata a propulsione e servizi. È un catamarano elettrico futuristico di Icona Design Group

A design inspired by a grand piano, a lot of technology and a single energy source for both propulsion and on-board use. It is the futuristic electric catamaran from the Icona Design Group

by Niccolò Volpati


Engine room

Il motore elettrico è fornito da Terra Modena Mechatronic. Si tratta di un modello all'avanguardia con un ottimo rapporto peso/potenza perché pesa solo 50 kg. La trasmissione sarà un classico saildrive di ZF. La sorgente energetica è unica, sia per la propulsione, sia per i servizi. Le batterie e il sistema di ricarica rapido sono fornite da ASG Power. Allo studio c'è anche la possibilità di uno sviluppo con l'idrogeno.

The electric motor is supplied by Terra Modena Mechatronic. It is a cutting-edge model, with an excellent weight/power ratio because it only weighs 50 kg. The transmission will be a classic saildrive by ZF. There is just one source of energy, both for propulsion and for on-board utilities. The batteries and the rapid recharge system have been supplied by ASG Power. The possibility of developing a hydrogen option is also being researched.


QUALCHE ANNO FA MI CAPITÒ DI INTERVISTARE GILLES OLLIER, progettista dei maxi catamarani di The Race. The Race era una regata "no limits" intorno al mondo piuttosto particolare perché le barche che vi partecipavano non avevano limiti nemmeno nelle dimensioni. Gilles Ollier mi spiegò che per decidere quanto dovesse essere lungo Club Med partì dal winch più grande in commercio. Da quei calcoli arrivò a determinare i 33,5 metri di lunghezza fuori tutto del maxi catamarano che poi vinse la regata. L'aspetto tecnico e tecnologico è stato determinante anche per lo sviluppo del concept di Fibonacci, un futuristico catamarano elettri-

co firmato da Icona Design Group in collaborazione con Hydro Tec di Sergio Cutolo, Terra Modena Mechatronic, ASG Power e StudioRPR. In questo caso, il team di aziende non è partito dall'attrezzatura di coperta, ma dai calcoli sull'energia. Ci spiega Sergio Cutolo: «Siamo partiti da quello che si chiama profilo di missione, cioè dall'idea di un'uscita in barca di 24 ore con 12 ore di navigazione a 10 nodi e 10 ore in rada». Da questa esigenza, hanno sviluppato i calcoli di quanta energia servisse e hanno dimensionato le batterie, fornite dall'azienda svizzera ASG Power, e il motore elettrico, fornito da Terra Modena. Prosegue Cutolo: «Solitamente si ragiona sulla propulsione e poi si passa al calcolo delle varie utenze. Fibonacci, invece, ha una sorgente di energia unica che serve sia per la navigazione sia per l'alberghiero». Le aziende che hanno costituito il team sono davvero leader nei loro rispettivi campi, perciò le soluzioni adottate sono davvero all'avanguardia. Le batterie, per esempio, non sono semplici batterie al litio, poiché, oltre all'efficienza, chi le fornisce ha pensato anche al sistema di ricarica. Questo avviene non solo tramite la normale rete elettrica che si può trovare in un porto, ma anche con un apposito dispositivo in grado di fornire una ricarica super veloce. Si tratta di un sistema in package fornito da ASG Power,


118

The interiors and the deck are all about the continuity of space, and large living areas. *Fibonacci* has been designed for 24-hour trips, with the idea of spending 12 hours sailing, and a similar amount moored autonomously.

Gli interni e la coperta sono all'insegna della continuità degli spazi e delle grandi aree living. *Fibonacci* è progettato per uscite di 24 ore con un'ipotetica navigazione di 12 ore e altrettante di sosta in rada in autonomia.


così nel marina ci sarà una sorta di "distributore di energia elettrica" simile a quello del carburante. Inoltre, il sistema di ricarica rapido, potrebbe essere caricato su un camion per diventare mobile e non solo fisso in porto. Oltre a questo, c'è un'attenzione particolare al tema ambientale. L'energia prodotta localmente dal sistema di ricarica rapida è a bassissimo impatto ambientale. Passando al propulsore, *Fibonacci* monterà un motore elettrico che pesa solo 50 kg, fornito da Terra Modena. Ha un rapporto peso/potenza eccezionale e utilizzerà come trasmissione un comune saildrive della ZF. Lo scorso anno l'azienda, insieme ad Anvera Lab, ha stabilito il record di velocità per motoscafi "solari". Hydro Tec, invece, ha svolto il ruolo di "assemblatore" di queste eccellenze. Tutto il progetto è stato studiato per minimizzare i consumi elettrici, dai vetri al sistema di condizionamento. L'obiettivo è stato ottimizzare le funzioni a bordo. Le batterie sono raffreddate ad acqua, ma lo stesso sistema viene utilizzato per ottenere acqua calda per il riscaldamento invernale. *Fibonacci* avrà una lunghezza di 16,60 metri, un baglio di 8,20 e 32 tonnellate di dislocamento. È un catamarano progettato per raggiungere la velocità massima di 15 nodi, governato da un sistema drive by wire con un mouse pad per semplificare al massimo la navigazione e le operazioni di ormeggio. Telecamere a 360° e sensori completano l'opera. *Fibonacci* è stato definito un catamarano futuristico perché è davvero proiettato nel futuro. Il coordinatore di tutto il progetto è Raffaello Porro, di StudioRPR, che afferma: «Sapevo che Icona Design Group aveva intenzione di entrare nel mondo della nautica, così gli ho proposto questo concept particolare. L'idea è quella di realizzare qualcosa di molto innovativo, almeno quanto Icona Nucleus, il veicolo a guida autonoma progettato dalla stessa azienda torinese, ma nel settore del car design». Il lavoro è iniziato l'estate scorsa, e Icona ha subito condiviso le prime bozze con tutti i partner. Continua Raffaello Porro: «Si è arrivati così all'idea di un catamarano a propulsione elettrica di oltre sedici metri di lunghezza. Ora abbiamo un progetto presentabile e stiamo già contattando alcuni cantieri per capire dove iniziare la produzione del primo esemplare». Il design di Icona per *Fibonacci* è molto particolare, ma non è stato fatto solo per stupire. Si ispira alle forme di un pianoforte a coda perché si propone di far vivere un'esperienza unica a chi navigherà nel silenzio di una propulsione elettrica. Non è ovviamente una barca pensata per navigazioni impegnative. È ideale per le acque interne o per i mari calmi, pensata appunto per uscite di massimo 24 ore per volta. L'armatore potrebbe essere un privato che ha voglia di sperimentare un modo nuovo di vivere un'imbarcazione, così come una società di charter che mette a disposizione *Fibonacci* per eventi, meeting o incontri. L'architettura degli spazi ha uno sviluppo asimmetrico che, dal punto di vista del design, dà un'idea di movimento anche quando *Fibonacci* è ormeggiato in rada, mentre le superfici sono in continuità tra spazi interni ed esterni ed esterne con vaste aree living come la cocktail lounge. Perché, come afferma Samuel Chuffart, vicepresidente e Global Design Director di Icona: «La tecnologia e la sostenibilità che sono oggi disponibili consentono di progettare barche in modo diverso, fatte per un più ampio spettro di persone e di utilizzi».


120

A FEW YEARS AGO, I HAPPENED TO INTERVIEW GILLES OLLIER, who had designed the maxi catamarans used in The Race. The Race was a “no limits” around-the-world-competition that was fairly unusual because it didn’t have any restrictions, not even ones relating to size, on the boats that took part. Ollier explained that when it came to deciding how long *Club Med* should be, he had started out from the size of the longest winch on the market. Those sums led him to setting a length overall of 33.5 metres for the maxi catamaran that went on to win the race. And the technical and technological side was also decisive in the development of the concept behind *Fibonacci*, a futuristic electric catamaran from the Icona Design Group working together with Hydro Tec of Sergio Cutolo, Terra Modena Mechatronic, ASG Power and StudioRPR. In this case the team of companies didn’t start out from the deck equipment, but from calculations of

energy use. Sergio Cutolo: «We started out from a mission profile, which involved a 24-hour boat trip with twelve hours sailing at ten knots, and ten hours at anchor». They used this to calculate how much energy was required, and to establish the size of the batteries, supplied by the Swiss firm ASG Power, and the electric motor, from Terra Modena. Cutolo continued: «We normally start with propulsion and then move on to calculations of the various utilities. But *Fibonacci* has a single energy supply that is used both for propulsion and for use in accommodation and on-board living». The companies that make up the team are leaders in their respective fields, and so the solutions that are used are truly cutting edge. The batteries, for example, aren’t simple lithium batteries, since – as well as being efficient – the suppliers have also thought out a recharging system. This is not only achieved using the normal electricity network found

in a harbour, but also with an *ad hoc* system that can deliver super-fast recharging. It is a package system supplied by ASG Power, so in the marina there will be a place that sells electricity, rather like a petrol station. The quick recharging system can also be carried on a truck, so it becomes mobile and isn’t just in a fixed location in the harbour. A lot of attention has also been paid to environmental issues. The energy produced locally by the quick recharge system has very little environmental impact. Moving on to the power unit, *Fibonacci* will carry an electric motor that only weighs 50 kg, supplied by Terra Modena. It has an exceptional weight/power ratio, and will use a standard saildrive from ZF for transmission. Last year the company, working together with Anvera Lab, set the speed record for solar motorboats. Hydro Tec has taken the role of assembler for these excellent pieces of equipment. The whole project was designed to minimise electricity usage, from windows to air conditioning. The goal was to optimise on-board functions. The batteries are water powered, but the same system is used to obtain warm water for heating during winter. *Fibonacci* will be 16.60 metres long, with a beam of 8.20 metres and will displace 32 tonnes. It is a catamaran that has been developed to reach a top speed of fifteen knots, and is run by a drive-by-wire system using a mouse pad to simplify steering and mooring operations as much as possible. There are 360° video cameras, and the job is finished off by sensors. *Fibonacci* has been called a futuristic catamaran because it really looks to the future. The coordinator of the entire project is Raffaello Porro, from StudioRPR, who said: «I knew that Icona Design Group was looking to get into the yachting world, so I put forward this very special concept to them. The idea was to create something that was very innovative, at least as innovative as the Icona Nucleus, the autonomous vehicle made by the Turin-based firm, from the car design sector». Work started last year, and Icona quickly shared the first drafts with all of the project partners. Raffaello Porro continued: «That is how we got to the idea of an electrically-powered catamaran of over sixteen metres. We now have a project that can be presented, and we are already contacting some yards to understand where to begin producing the first in the series». Icona’s design for *Fibonacci* is very individual, but it wasn’t only drawn for visual effect. It drew inspiration from the shape of a grand piano, because it tries to create a unique experience while sailing silently under electric power. It isn’t, of course, a boat that has been developed for tough conditions. It is perfect for inland waterways, or for calm seas, and has been developed for trips of at most 24 hours at a time. Owners could be individuals who want to try out a new way of experiencing a boat, or a charter company that makes *Fibonacci* available for events, meetings or get-togethers. The rooms have been given an asymmetrical architecture that, from a design viewpoint, gives a feeling of movement, even when *Fibonacci* is moored, while the internal and external areas come together continuously, with enormous living spaces like the cocktail lounge. That is because, says Samuel Chuffart, Vice President and Global Design Director at Icona: «The technology and levels of sustainability that are now available mean that boats can be designed differently, for a wider range of uses and users». ▴

SCHEDA TECNICA TECHNICAL DETAILS

Tipologia: Catamarano full electric

Progetto: Icona Design Group (concept, design esterno e interno), Hydro Tec (architettura navale), Terra Modena Mechatronic (sistema di propulsione), ASG Power (batterie e infrastruttura di ricarica), StudioRPR (coordinamento del progetto)

Lunghezza fuori tutto: 16,60m

Baglio massimo: 8,20m

Dislocamento: 32.000 kg

Velocità massima: 15 nodi

Type: Full electric catamaran

Project: Icona Design Group (concept, exterior and interior design), Hydro Tec (naval architecture), Terra Modena Mechatronic (propulsion system), ASG Power (batteries and recharge system), StudioRPR (coordinator of the project)

LOA: 16.60m

Maximum beam: 8.20m

Displacement: 32,000 kg

Maximum speed: 15 knots