

Freshwater Rigging: Care and Maintenance

Presenters: Steve King – President Brad Terpstra – Director of Operations

Who is Offshore Spars?

- Founded in 1976
- 50,000 sq. ft. manufacturing facility located in Chesterfield, MI
- Primary market segments are superyacht and performance cruising
- Male molded masts with male or female molded booms using prepreg carbon fiber and a 90 PSI autoclave cure
- Expanding refit and USA performance market

Carbon Shop

110ft Autoclave

Fabrication

Assembly & Machine Shop

Recent Projects

Sonny III

- 91' Flush Deck Sloop
- Under construction at Brooklin Boat Yard in Maine
- P 106 ft
- J 30.5 ft
- E 32 ft
- Shipping in March

Andrews 70 - Mr. Bill

- High Modulus Racing Rig, Boom & Overlength Spinnaker Pole
- 3 Spreader with EC6 Rigging
- P 67 ft
- J 22.3 ft
- E 25 ft
- Old rig pictured

R/P 70 – Taxi Dancer

- High Modulus Racing Rig & Overlength Spinnaker Pole
- 4 Spreader with EC6 Rigging
- Internal Halyard Locks
- Old rig pictured

N/M 33 Boom

- Carbon fiber tube boom
- Anodized aluminum ends

(Photo Credit: Skip Dieball)

Atalante

- Hoek 126
- Built at Klaussen Shipyard in the Netherlands
- 150ft tall 4 Spreader Sloop

Trader

- Donovan 85
- Being built in Anacortes, WA
- 124ft tall 4 Spreader Sloop

Wire Rigging

- Most common type of standing rigging
- Many different types, 1x19 most common
- Usually seen on boats <~35ft but can be on boats in the 60-70ft range
- General rule of thumb is replace every 15 years in freshwater
 - Could be more or less depending on boat usage and location
- Fittings are mechanically attached and cannot be removed without damage to wire
- Always in a continuous configuration

How the wire gets swaged:

Things to watch out for

Corrosion

Broken Strands

Damage/Stress

Care & Upkeep

- Friction and corrosion are the enemy
- Ideally, yearly inspection of all fittings
- Clean all metal-to-metal surfaces with solvent
- Look for damage and stress marks after cleaning
- Apply a high-pressure lubricant to all metal-to-metal bearing surfaces (e.g. Tef-Gel)
 - This is mainly pins and stemball fittings for wire rigging

Rod Rigging

- Sized by tensile strength of rod
 - E.g. -12 rod is rated to 12,000lbs
- Most common racing boat standing rigging type
- General rule of thumb is replace every 10 years in freshwater
 - Could be more or less depending on boat usage and location
- Fittings are captive and can usually be removed without or with minimal damage to stay
- Rod is hydraulically formed into the head that captures the fittings
- Can be continuous or discontinuous, discontinuous is the preferable system

What does a rod fitting look like inside?

How a rod head is made:

Things to watch out for

Corrosion

Cracked Heads

Damage/Stress

- Deformations /Dents
- Gauling
- Burrs

Care & Upkeep

- Ideally, yearly inspection of all fittings. Minimum inspection every 2-3 years.
- Clean all metal-to-metal surfaces with solvent
- Look for damage and stress marks after cleaning
 - Any suspect heads or fittings should be looked at by a inspector
- Apply a high-pressure lubricant to all metal-to-metal bearing surfaces (e.g. Tef-Gel or Marelube) The liss Tel-Gel
 - It is **CRITICAL** to ensure rod heads & threads are well lubricated

Rod Peened Fittings

- Older fittings will have been peened shut
- DO NOT try to unthread them as you will destroy the fitting
- These unfortunately cannot be inspected, and therefore should be replaced if older than 10-15 years

Ordering Rigging

- Best option is to just bring us the stay you want replaced
- Measure diameter of wire or rod
- Rigging lengths are measured from center of pin to center of pin
- Pin diameter at each end is the other critical dimension
- Identify the end fittings, or take pictures and send with measurements above

Rigging Inspections

- Most insurance mandates an inspection every 2 or 3 years
- CANNOT be done while rig is in the boat
- A jewelers loup can be used to closely inspect the rod heads
- Questionable fittings can be dye-inspected to determine if a crack exists
- When in doubt, consult a professional

Need Carbon Tubing?

Sold by the foot in any configuration.

Certified Hydraulics Repair Facility

Hayn Made By

In addition to the above services, we also stock products from most major vendors

Questions, comments?

Http://Store.offshorespars.com

info@offshorespars.com

Find us on Facebook! <u>www.facebook.com/offshorespars</u>

586-598-4700

Offshore Spars 50200 E. Russell Schmidt Blvd. Chesterfield, MI 48051