

neo 400+

neo
yachts & composites

YACHT DATA

MEASURES & WEIGHT

- Length (LOA): **12,70 mt**
- Length (LWL): **11,50 m**
- Beam (Bmax): **3,99 mt**
- Draft: **2,70 or 3,00 mt**
- Displacement (Light): **5200kg**
- Ballast: **2245 kg**
- Keel: **2500 kg**
- ORC GPH: **528/533**
- IRC TCF: **1.185/1200**

ENGINE/OMOLOGATION/CREW

- Engine: **Saildrive 30 hp**
- CE Category: **A - Ocean**
- Crew Max: **10**

WATER & FUEL

- Water Tanks: **200 lt**
- Fuel Tanks: **100 lt**

neo 400+

THE VISION

neo 400+

is a **fast light cruiser/racer** designed and built with a special eye to ORCi and IRC rules to be the smallest yacht of the A group (Orc) /class 1 IRC.

NEO 400+ is the **FASTEST CRUISING 42'** on the water in the world: **25 knts boat speed** certified up to now.

Cfd downwind

Cfd upwind

- A real cruiser-racer
- Neo 400+ has been designed with a special attention to have the maximum on water performances of a given boat length.
- We decide to place the performance of the boat in a clean part of the fleet, in free air, in front of most of the bigger cruising boats.
- CFD has validated the best among a wide range of hull shapes both upwind and downwind
- Blinking an eye to offshore racing, NEO is perfect as well for real cruising.
- Sailing fast, sleeping comfortably and cooking at same time.

STATE OF THE ART FULL CARBON CONSTRUCTION

- Direct female mould
- Prepreg and infusion technology
- Epoxi resin cured at 70°
- Multiaxial and unidirectional carbon fibers
- A light and strong structure allows a light displacement yacht with 50% of the weight in the keel
- Category A yacht engineered by

neo 400+

neo 400+

DECK DETAILS

PLANING ATTITUDE

OFFSHORE SAILING ATTITUDE

MORE SPACE OUTSIDE AND INSIDE THEN A BIGGER BOAT

neo
yachts & composites

OFFSHORE SAILING ATTITUDE

- A **deck plan** designed by people who know what racing means
- A wide cockpit **comfortable** while cruising, **ergonomic** while racing
- On deck mast, on deck manouvers, make **Neo 400+** safe and dry
- Waterproof bulkheads give Neo serious **offshore sailing attitude**

neo 400+

neo
yachts & composites

- Low profile cabin is well integrated in a modern design concept
- Flush, curves, continuous windows
- Reverse bow emphasizes virtual water length keeping boat dry
- Concave sheerline for beam effect
- Composite stanchions and pulpits maintain outline clean and light

CLEVER

THE LOFT VERSION

- An innovative solution for **maximum living space** under sail
- **Long sailbags** can be stored on the side of the centerboard case
- **3 pivoting beds** allow comfortable sleep to the windward side for max stability when sailing in strong wind
- **The front dinette** allows great dining space for 10 people
- It is ideal when **dropping sails** during the race
- It can be transformed in a comfortable **double beds big cabin**

T4T version
2 cabins, 2 baths +
separate shower

SPC version
3 cabins, 1 baths +
separate shower

COMPOSITE INTERNALS

- Modern
- Efficient
- Long lasting

PIVOTING BERTHS

3 people can comfortably sleep to windward in the back part of the yacht even when sailing in rough seas

neo 400+

- Easy to clean & Bright
- Multipurpose
- Rounded edges for safety & style

Service
seats for
heeled boat

neo
yachts & composites

SAIL PLAN

MEASURES & WEIGHT

- Sail Area Upwind: 105 m²
- Sail Area Downwind (Gennaker): 230 m²
- Main Sail Area: 60 m²
- Jib Area: 45 m²
- Assymmetric Spi Area: 170 m²
- Concept: Neo Yachts & Composites
- Builder: Neo Yachts & Composites
- Designer: Ceccarelli Yacht Design

MEMBRANE software has been used to develop innovative sailplan which includes big foretriangle, hi aspect square top mainsail and 165 square meter asymmetric on fixed bowsprit.

neo 400+

neo
yachts & composites

neo 400+

"the fastest and strongest Cruising Yachts in the world"

www.neoyachts.com - Neo400 - NeoYachts - infotel: +39 335.450.559
info@neoyachts.com - technical@neoyachts.com - commercial@neoyachts.com

