Description of yacht Mona Lisa
http://www.yachtmonalisa.com/

Summary

http://www.yachtmonalisa.com/

http://pws.prserv.net/c-m/ML-fs/Mona-Lisa-for-sale.html

Name:
Mona Lisa

Builder:
Trintella Shipyard

Model:
custom

Designer:
Van de Stadt Design

Interior Design:
A. R. Design - Arnold de Ruyter

Project Management:
MCM – Marine Construction Management

Year:
1999

Rig:
AeroRig sloop

Construction:
Aluminum

Accommodation:
two double berths in two cabins

with ensuite bathroom

Length Overall:
19m / 62’ with 2004 davits in up position

20.8m / 68’ 3” with 2004 davits in down position

Length on Deck:
18.4 / 60’ 6”

Length Waterline:
16.2m / 53’ 2”

Beam:
5m / 16’

Draft:
hydraulic lifting keel

up 1.9m / 6’

down 3.4m / 11’

Keel:
10 ton, .5 ton stainless steel foil, 9.5 ton lead bulb

Full Load Displacement:
39 metric ton

Sail Area:
main 100 m2 / 1000 sq.ft.

jib 40 m2 / 400 sq.ft.

Bridge Clearance:
30m / 100’

Fuel:
2309 liters / 610 gallons

Fresh Water:
1250 liters / 330 galloons

Color:
Awlgrip Vivid Red hull, painted 2004

Awlgrip Stark White cabin top deck trim

Bolidt Bolidtdeck #713 deck coating system

Feature Highlights:
enclosed pilothouse

dinghy garage

twin rudders

three watertight bulkheads

large three way refrigeration: 24v air cooled,

220v water cooled, 24v water cooled

hydraulic anchor below-deck stowage system

most electronics doubled

full size clothes washer and full size dryer

life rails are all stainless tube, no cables

all exterior stainless polished to highest level

with no visible welds

scuba compressor

internet
http://www.yachtmonalisa.com/
 http://pws.prserv.net/c-m/ML-fs/Mona-Lisa-for-sale.html

Design Goals

The design goal was to produce a comfortable, extremely strong, heavy-duty expedition yacht for blue water live-aboard cruising in cold, harsh weather, extreme climates, and ice. The yacht is equipped with a drop keel, enclosed pilothouse, exterior cockpit, and a dinghy garage.

All functions and systems on the yacht are designed and engineered for single-handed operation by a man 50 years of age. The yacht is designed to be operated by the owner and his wife without hired crew.

THIS YACHT IS FULLY EQUIPED AND READY FOR EXPEDITION CRUISING AND TO SAIL AROUND THE WORLD IN SAFETY AND LUXURY; THE BUYER NEEDS ONLY TO LOAD FOOD, CLOTHING AND COOKING POTS.

Mechanical Equipment

Propulsion:

Yanmar 4LH-DTE 170hp turbo Diesel, 4 cylinder, 1500 hours
Kobelt 2090 two-station controls at inside helm and outside helm
Twin Disc International transmission, 2.39 gear ratio
TF Purifiner 24 lubricating oil refining system
Parker PTO on transmission for the hydraulic system
24v 120a added alternator to charge 24v battery banks
belt driven Pacer bilge pump
propeller shaft 45mm
Max-Prop three-blade 24” diameter
Stripper Propeller protection
Tides Marine “Sure” shaft seal

Bow thruster:
Vetus model 13024, 24v, 7kW, 130 kgf

Exalto variable speed window wipers with spray washers and screen wash fluid reservoir

Hydraulics:
Lewmar “Commander” 400 power pack
alternative power is available from Parker PTO on propulsion engine
Functions are Andersen winches, anchor operation, dinghy davits, garage door, and lifting keel

Generator:
Northern Lights model M843NK, 12 KiloWatt, 730 hours
with dedicated TF Purifiner 24 oil refining system

Watermaker:
Water Maker Inc, Ft. Lauderdale, model WMSQ600, rated at 25 U.S. gallons per hour.
Includes Mighty*Pure UV purifier model MP22 by Atlantic AU Ultraviolet Corp.

Scuba compressor:
Bauer Utilus 10-E1 3HP single phase 220V in lazarette

Furnace heater main system:
Webasto 24kW diesel-fueled heater, model DW-230, circulates antifreeze
to seven radiators. In the heads the radiators are designed as heated towel racks/rails.

Cabin Heaters:
three 220v electric ceramic heaters for use in marinas

Hot Water tank:
custom Allcraft 20 gallon with 2000W element
with exchanger #1 connected to the Yanmar propulsion engine
with exchanger #2 connected to the Webasto furnace

Refrigeration:
Glacier Bay, see galley.

Air conditioning:
Glacier Bay, four zones

Water Systems

Fresh water:
redundant Paragon Senior pumps
stainless steel pressure tank (new 2004)
There is a “Dashew” hot water recirculation system for conserving water.
All piping is polybutylene with mechanical connectors.

Salt water:
Paragon Senior pump
stainless steel pressure tank (new 2004)
Piping is welded PVC

Toilets:
Royal Flush Superbowl electric by Headhunter
Valves allow selecting either salt or fresh water for flushing.

Holding tanks are Integral:
two black water
one gray water
Each tank (3) is fitted with Tank Sentry sensor systems, by Headhunter, custom integrated into the ship’s main control panel.

Diesel Fuel System

Tankage:
The tankage consists of four integral tanks, each 500+ liters and an 80 liter stainless steel “day” tank in the engine room which allows both the Yanmar engine and the Northern Lights generator to be gravity fed with fuel. Total fuel capacity is 2309 liters. There are three Walbro 6000 fuel pumps able to supply the “day” tank. For long sailing passages, it is possible to transfer the fuel to the windward tanks.

Gauges:
Tank Tender by Hart Systems

Fuel Filters:
Racor LFS prefilter
Four Separ filter systems with water separators

Electrical Equipment

The ship is wired throughout for 220v, 110v, and 24v. All AC equipment was selected to operate on both 60Hz or 50Hz, and the ship is ready for shore power in Europe or USA. The electric wiring was done by Tijssen Elektro. There are eight electric panels custom designed by Tijssen Elektro.

Main panel control:
includes integrated displays for fuel day tank, Tank Sentry systems, generator, bilge pump operation counters, 4 Mastervolt battery monitors, displays for volts and amps for shore power, generator, and three inverters.

Batteries:

house bank is eight Prevailer (gel) 8Ds wired for 24 volt
electronic bank is two Prevailer (gel) 8Ds wired for 24 volt
bow thruster bank is two Optima Red Tops wired for 24 volt, with separate Mastervolt battery monitor.
Yanmar start is Optima Red Top 12 volt
Northern Lights start is Optima “Red Top” 12 volt

Main breaker panel:
80 breakers
All 220v and 110v users are protected with GFI (ground fault interrupts).

Salon desk breaker panel:
22 breakers

Pilothouse breaker panel:
31 breakers

Hydraulic system control panel in pilothouse

Light and Alarm panel in pilothouse

Battery chargers:
Mastervolt 100a/24v for house and electronic battery banks
Mastervolt 25a/24v for bow thruster bank
Mastervolt 40a/12v for the engine start batteries

Inverters:
Mastervolt 220v, 2500 watt
Mastervolt 110v, 3500 watt
Global Signal 110v, 2000 watt sine wave

There are abundant electric outlets throughout the ship: more than twenty-five 220v (Euro), twenty-five 110v (USA), five 24v, and five 12v. Outlets are “Idea” series made by Vimar.

Electric shore connection:
220v 50a isolation transformer
connectors at both bow and stern for shore cable
50 foot cable with Marinco 220v 50a connectors
60 foot cable with Marinco 220v 50a connectors
four adapter leads with various European adapters

Telephone shore connection:
connectors at both bow and stern for shore cable
Three phone lines are run throughout the boat for landline voice, fax, and GSM with outlets in cabins, salon, and pilothouse.

Television shore connection:
connectors at both bow and stern for shore cable

Navigation Equipment

GPS:

two Leica Navigator MK10 DGPS Professional

VHF-DSC:
two Sailor radios each with two stations, one with GMDSS

MF/HF:
one Sailor HC4500 radio with two stations

HF:

one Kenwood radio requiring “ham” amateur band license

Pactor:

two SCS PTC-II modems for radio email

 SEQ CHAPTER \h \r 1Weatherfax
Furuno 210 with the Navtex option

Wempe
365 day barograph

B&G:

two separate Hydra 2000 systems with

11 dual displays

 2 “20/20” displays

 2 analog wind displays

 2 analog close-hauled wind displays

 3 three wind instruments, two are gravity switched

A/P

two fully independent Comnav autopilots each full time ready,
each with a remote control

each with a dedicated fluxgate compass

Rudder angle two indicators

horn

AFI pneumatic mounted on the mast

Sonar

EchoPilot forward looking depth sounder, model FLS 2

repeater displays in p/h and at outside wheel

Satcom-C
one Sailor H2095C with laptop interface

Radar

two Furuno 1831 Mark-2 24 mile range;

radomes pivot with aircraft control system SEQ CHAPTER \h \r 1

Radar detector
C.A.R.D model 060 by Ocean Survival Engineering

Radar tool
Ocean Sentry radar target enhancer

Antenna
RR multi-function: VHF, GSM, TV

Phone

Nokia Premicell telephone system to distribute GSM service in the
cabins, salon, and pilothouse.

Chart Table
Sliding companionway lid in pilothouse serves as chart

table when underway.

Sails, Rig, Equipment, and Hardware

The rig is AeroRig by Carbospars, UK. The jib is self-tacking. The mast is all carbon fiber. The boom has wings which can be walked on.

Sails are made by Hood, UK.
The main is fully battened Vectran, 100 square meters.
The jib is Vectran, 40 square meters, on a Profurl manual LC-42; furling line is led to a hydraulic winch.
The storm trysail can be carried on its own track ready to hoist.

Lazyjack sail catcher.

All winches are Andersen hydraulic self-tailing.
Main sheet is #68.
Two on the mast for hoisting sails and reefing are #46.
There is a #58 on the foredeck used primarily for warping when docking.

Galley Equipment

Glacier Bay refrigeration, cold plate system using 134A refrigerant
There are three boxes: a deep freeze in the galley, an upright opening refrigeration box in the galley, and a refrigeration box in the pilothouse used for beverages. The system can be operated on 220v water cooled, 24v water cooled, and 24v air cooled. Thus the refrigeration can be operated while the boat is hauled out of the water. Each of the units has the ECM programmable temperature control. Each box is custom made fiberglass with high tech insulation from Glacier Bay. The upright refrigeration box contains articulating gates so that the door can be opened while sailing.
box sizes are a bit more than the following:

freezer in galley
200 L / 7 ½ cu.ft.

upright refriger
340 L / 12 ½ cu.ft.

p/h refrigeration
 70 L / 2 ½ cu.ft.

Alpes Cucinette 50 4GFG propane cooktop and oven with electric broiler.

Alpes Collezione Argento-E 193 extractor fan, model CFE/60

Broan trash compactor

Miele clothes washing machine W1930

Miele clothes dryer T1570C

GE Microwave with turntable, model JE520BW

Sinks: there are 2 extra-deep Scandvik stainless steel.

 Dishes, glasses, bar glasses, and eating utensils are included; all have custom fitted storage.

Anchor Ground tackle

50 kg CQR is the primary anchor at the bow on 180 meters of 11mm chain.

Lewmar 3500 hydraulic vertical anchor windlass.

Flo-Tork actuator rotates the anchor and anchor arm up and aft for storage in a deck locker; that is, the anchor is stored in a locker when the ship is at sea.

There is a multiple nozzle pressure wash system for the chain as it is weighed.

Another 50 kg CQR is a spare stored below the cabin sole near the mast. There is a cargo hoist on a track on the foreboom that will hoist the spare through a hatch, up onto deck, and then forward to the bow.

20 kg Fortress is stored in the dinghy garage for use at the stern.

Entertainment Equipment

NAD T751 DVD/CD/MP3 Player
This is a 5 disk changer that plays all DVD regions.

Samsung SV-5000W video cassette recorder which plays all formats: NTCS, PAL, SECAM, and MESECAM.

Fujitsu Plasmavision M21 flat screen TV, plays all formats. This is in the salon.

Carver CT-26v preamplifier tuner with 5 channel Dolby Pro Logic sound surround

There are speakers in both cabins, galley, salon, pilothouse, and cockpit, each with separate volume controls. There are headphone jacks in the pilothouse and salon. There is input for electronic keyboard. (No electronic keyboard is included.)

JVC TV, model AV-14MEU, 14” / 34cm screen plays all formats: PAL, SECAM, NTSC. This TV is in the owner’s cabin.

Dinghy, Garage, and Davits

The dinghy can be stored in the garage or on the davits. The dinghy is fiberglass catamaran TwinVee 3.6 meters. The outboard is an electric start Johnson 25 h.p. two stroke. The dinghy can be stored in the garage without removing the outboard engine. The dinghy has a fold down center console.

The davits are custom made stainless steel, very highly polished, with all welds invisible. The davits pivot on a hinge and can be lifted when berthed stern-to. The dinghy is lifted by hydraulic cylinders by Almar.

Workshop

Workbench with stainless steel top and vice.

Twelve drawers of tools

Spares

A twelve page file contains the list of spare parts such as alternators, regulators, thermostat, starter motors, heating element, circuit breakers, fuses, relays, filters, seals, bearings, light bulbs, zincs, electric outlets, electric switches, etc.

Accommodation and Stores

The interior finish is upgraded from Trintella standard; interior design was done by A. R. Design - Arnold de Ruyter. The interior joinery is light teak with dark green leather chairs and cushions.

All of the cabin sole is teak and holly and is removable for 100% access to the areas beneath the cabin sole; all boards lock in place with Lips keyed throw-bolts. All floorboards “float” on sound reduction padding. Each floorboard is teak with inlaid holly.

The galley counters are Magna Rainforest (dark green) corian with inlaid Magna Sahara (beige) trim.

The corian in the forward owner’s head is SEQ CHAPTER \h \r 1 Magna Sahara (beige) with cameo white inlaid trim.

The corian in the guest aft head is SEQ CHAPTER \h \r 1 SEQ CHAPTER \h \r 1Magna Mediterranean (blue) with cameo white inlaid trim.

The pilothouse and salon tables have laser-cut inlaid design featuring teak, rosewood, ebony, and maple.

The pilothouse dining tabletop tilts to any selected angle for meals under sail.

The salon table can be adjusted to any height: dinner versus cocktails.

Both the pilothouse dining table and the salon table have an inlaid design cut by computer laser.

The pilot’s chair pivots for watch-keeping under sail.

Lighting: Most interior lighting is with eye-balls and stainless Cabin Denmark using G4 bulbs. Much of the interior lighting is on dimmer switches.

Exterior deck lighting: spotlight fixtures (3) on mast and Savage “Aegean” fixtures (6) in the boom, radar arch, and davits.

Fans:
24 Hella “turbo” fans, that with the special insulation make the a/c rarely used.

Emergency Safety Features and Equipment

Integrated alarm system for critical ship areas: bilge, engine temperature, man overboard, radar, radar detector, battery voltage, fuel day tank, engine room fire

There are two seacocks to supply salt water into the boat. These are easily accessed in the engine room connected to a distribution manifold. Above each seacock is an access “chimney” above the W/L that allows an obstruction in the intake to be cleared from inside the boat with no ingress of sea water.

The hull strength was upgraded from the standard Trintella. The frames are 40 cm apart, and the hull skin schedule was increased over all. The hull skin underwater and to a level 200mm above the W/L, the thickness is 8mm. The topsides are 6mm, and the deck is 5mm.

The alloy for the hull skin is 5083. All standpipes, seacock barbs and shaft tube are 5083.

There are three water tight bulkheads. Within the forepeak the holding tank was arranged to be serve as an additional crash bulkhead.

Bilge pumps:
four Rule 3700, rated 3700 gph, one in each watertight area
one Pacer, rated 125 gpm, belt driven by the Yanmar
one Feit, 220v driven by the generator
The Pacer or Feit can pump water from any of the four watertight areas.
three Whale gusher 220v
two SEQ CHAPTER \h \r 1Henderson manual bilge pumps

ACR Epirb, 406 MHz RLB-27 (Cat 1), automatic on deck

Givens 8-man offshore liferaft with ACR Epirb, 406 MHz RLB-28 (Cat 2), manual, packed in liferaft

Second Givens canister contains “Go” kits. Included is a Survivor-06 watermaker.

Lifesling in white rigid container

Jon Buoy recovery module for man overboard

Jacklines are rigged to welded aluminum bars. Two lines run the length of each side deck; one line runs the middle of the cockpit.

Emergency Guard (man overboard necklace) System integrated with GPS

Four portable fire extinguishers

Solide Automatic CO2 fire extinguisher in engine room

Carbon monoxide detectors

Xintec S-2A propane detector

7 conventional life preservers (PFDs)

4 inflatable life preservers by Mustang – two automatic and two manual

Lightning SEQ CHAPTER \h \r 1No-Strike lightning arrestor

Other Equipment and Features

There is absolutely no exterior teak.

Special insulation package for hull and deck, engineering by SEQ CHAPTER \h \r 1Van Cappellen. Mounting hardware is welded throughout the hull and deck for fastening Illbruck multi-laminate panels plus vapor barrier.

The dorades vents can be closed watertight from inside the ship.

Guest remote control spotlight model 291A on the mast

Barnaclean system – repels barnacles with sound

Sleeping mattresses are 150mm thick custom laminated of three different density layers.

Red lights in overhead and at cabin sole to preserve night vision.

Recessed ribbon lights provide accents in the galley and salon.

Veritas Burglar Alarm System with sensors on all door and all hatches. A Veritas 660 accessory allows the system to call up to 4 telephone numbers when the system detects an alarm condition.

door bell, wireless, with custom stainless steel mounting hardware

Passarelle, carbon fiber, folding by Multiplex, usable at the stern and bow

Boarding ladders:
1. side deck, highly polished stainless steel. This ladder is also used and stored in the fore peak.
2. stern rail, folding, highly polished. This ladder can swing down onto the open garage door, as a swim ladder, or raised to access the radar arch.
3. steps recessed into the transom.

Awning new in 2004

EZ shades on cabin windows

Ocean Sky screens for insects and light on all cabin hatches

Custom Whitlock exterior wheels and Whitlock “Mamba BH10” rod steering system

Custom teak steering wheel in pilothouse

Custom Wigo opening portlights with 12 mm tempered glass, highly polished stainless steel cover, with four 11.5mm dog screws. Each has a screen for bugs, custom made by Wigo with all parts stainless, and the mesh replaceable.

Pilothouse windows are double glazed, chemically tempered to avoid polarizing, 12mm thick in the forward windows.

bicycles: two Montague full-size folding mountain-wheels 12-speeds

fishing: Penn 50TW reel and rod. Integrated holder built-in to life rails, welds polished invisible.

scuba tanks: four US 80s, never used.

Karcher pressure washer 220v.

The boom and boom wings have 5 full length tubes that could accommodate spares such as sail battens or a SSB antenna. Note, although the storage space is provided, no spare SSB antenna is included.

Custom steel cradle for haul-out storage.

copyright 2009 Cape Horn Yachts Inc.
version 15 October 2009
page 1 of 11

