

COMMON MEASUREMENT PROBLEMS & SOLUTIONS
JUNE 2011

The main measurement problems still found in the 470 Class are the incorrect positioning of the
mainsail on the mast and boom with the associated stopper devices, missing spar limit marks
and the lack of proper certificates for the hull. These are addressed below, along with some
other less commonly found problems.

A. SPAR STOPPERS

(Class rule C.17.4.b.4, page 22) The sail shall be set so that the highest visible point of it,
projected at 90° to the mast spar, shall not be higher than the upper point; the aft most visible
part of the leech, projected at 90° to the boom, is forward of the outer point on the boom.

According to the Equipment Rules of Sailing, the Upper point is the lowest point of the upper
limit mark (the so-called “black band” at the top of the mast) at the aft edge of the spar (at the
sail track). The outer point is the point on the boom outer limit mark (the “black band” at the aft
end of the boom) at the upper edge of the spar, nearest the fore end of the spar (i.e. towards
the mast)

To help sailors avoid disqualification, the class has adopted mandatory stopper devices on mast
and boom. These should be separate devices if the halyard /outhaul arrangements do not
ensure compliance with the class rules. Below you will find some acceptable solutions, but you
may also try your own ideas. However, you should always ask for advice from the class
measurers before you actually try them! It is better not to ask mast manufacturers to pre-install
spar stoppers because they don’t know the exact shape of the mainsail head used by their
customers.

Solution No1: Mast head lock. Those who have this
kind of fitting installed don’t need a separate
stopper since this arrangement offers only a single
position for the mainsail. Just make sure your sail
fits within the limits! In case of trouble, you may
need to change the shackle to a longer one, or
even trim the mainsail headboard a bit.

Solution No2: Tooth rack (for wire halyards only). If
you use the last position (as shown by the arrow) or if
there is only one, then it acts like a stopper, since you
have only one possible position for the mainsail like
the masthead lock. If the correct position for the
halyard is the middle one for example, you must cut
out the remaining teeth, or use another stopper
solution.

Solution No3: Screw, rivet or other obstacle inside the sail track. This is an easy solution for
masts with rope halyards and a clam-cleat.

In these examples, the stoppers are positioned for mainsails with square-cut boltrope at the
head. In the following picture, you see that if you change into a mainsail with cut-down boltrope,
then the stopper for a normal mainsail will not work because the mainsail can be set higher than
the limit point. In that case the stopper must be installed in the position shown by the arrow in
the following picture:

ADVICE! A RIVET USED AS A STOPPER CAN EASILY DAMAGE THE MAINSAIL, CUTTING
THROUGH THE TABLING AND NEGATING THE STOPPER EFFECT AFTER A FEW DAYS
OF RACING. SOLUTIONS LIKE THE ONE SHOWN BELOW ARE MUCH BETTER.

A rivet, screw etc inside the sail track is also a common and easily made stopper for the boom
outer limit point as well, as shown in the following picture:

In this example of a boom stopper, the rivet has been installed a few mm inside the limit. Again,
the exact position of the stopper depends on the shape of your sail’s clew. Sometimes there is a
slider which extends outwards: in that case, the stopper may be positioned outside the limit
mark because any attachment like a slider is ignored for measurement purposes. Again, check
your particular mainsail first and then position the stopper!

Solution 4: You may tie a knot (and fix it by stitching) at the appropriate positions on your main
halyard and the outhaul rope, so that the ropes cannot pass through the sheaves.

Any other ideas are welcome, but please consult a class Int. measurer first. Also note that rivets
which don’t go through the mast wall eventually may get slack and move to another position
when pushed by the boltrope! Check your rivet stoppers frequently!

B. MAST AND BOOM LIMIT MARKS

In the new rules, you must have permanently painted or permanently taped limit marks (“black
bands”) on your mast and boom. On the mast you have the “lower limit mark” which controls the
up and down position of the boom and the “upper limit mark” which controls the setup of your
mainsail head. On the boom you have the “outer limit mark” which controls the mainsail clew.
Class Rule A.1.5 states that “permanent marks” are those that get destroyed when you try to

remove and reposition them. Therefore, painted (sprayed or brushed) limit marks are
acceptable, and of course the original tape marks as supplied by the major 470 mast
manufacturers. Electric or duct tape is not an acceptable solution as you can easily reposition it
without destroying it. Note that the color of the marks must make contrast with the spar (you
shouldn’t use black or dark blue marks on black masts!)
NO SPARS WILL BE ACCEPTED FOR RACING IF THEY DON’T HAVE PROPER LIMIT
MARKS!!!

WARNING! SOME SAILORS USE DUCT TAPE TO FIX THE WINDEX AT THE MASTHEAD: IF
YOU DO SO, MAKE SURE THAT THE TAPE IS NOT COVERING THE UPPER LIMIT MARK!!!

C. CERTIFICATION OF SAILS

According to the class rules, no sail can be used for racing unless it has been measured and
“certified” by an official measurer. Official measurers are those that have been appointed by the
National Authority (National Yachting Association or Federation) of the country that certifications
takes place, to measure equipment of the 470 class. They have the authority to measure and
stamp sails only within the jurisdiction of their appointing NA, i.e. only inside their home country,
unless they seek permission from another MNA as well. We are working with the NAs to ensure
that only trained persons are appointed as measurers and then registered with the class, and
that they have proper means to certify sails (properly designed stamps, stickers or buttons
where used; PLAIN MARKER PEN SIGNATURES WILL NOT BE ACCEPTED AS
CERTIFICATION MARKS BY THE CLASS MEASURERS.

NO SAIL SHALL BE ACCEPTED FOR RACING UNLESS IT HAS ALREADY BEEN
MEASURED AND STAMPED BY ONE REGISTERED OFFICIAL MEASURER. Therefore, if
you plan on having new sails delivered just before an event, you must make arrangements for
an official measurer to certify them. Our top sailmakers have already joined the ISAF In-house
certification scheme, enabling them to sell ready to race certified equipment without the need for
additional certification by an official measurer, and we hope that more will follow their example.
These sails carry special ISAF-issued certification stickers.

Important notice: Sail certification is not just one more obligation for you: it shows that you are
using class-legal equipment and speeds up the inspection process at events.

D. BOAT CERTIFICATES

Each 470 owner must have two different document sets: One is the measurement form, which
lists all the dimensions of the particular hull as checked by an official measurer before leaving
the boat builder’s premises. The other is the boat certificate, which is issued by the owner’s
National Authority or the National 470 class Association (the Certification Authorities). The
certificate is obligatory if you want to actually race a 470 (rule A.11). It is the obligation of each
owner to send his boat’s measurement form (and a fee in some cases) to his NA and request a
certificate. The certificate shows all the details of the boat, including the assigned sail number.
Some NAs issue certificates using their own form, but it is not really necessary as the
Measurement form of the boat actually includes a blank “certificate” page which they can fill and
stamp. This Certificate template is also available on the ISAF website, so every MNA/NCA can
print the two pages (cover sheet and the actual certificate) and fill them. Certification Authorities
should retain the original measurement forms and issue stamped copies to the owners, together
with the certificates. Please note that only original forms or certified true copies will be accepted!

A last note on sail numbers: The certificate must show the sail number assigned to your boat,
and in the new form, there is also space for the numbers of other boats you might own, as you
can use these numbers on any of your boats, and also the personal sail number you may have.

Personal numbers are issued by your MNA or Class Association, upon request (and quite
possibly for an extra fee). Make sure that your sail numbers are valid, and that the certificate
shows them clearly. In case of using charter or borrowed boats, make sure you have a letter
from your MNA/NCA that shows your official / personal numbers.

E. OTHER ISSUES

1. Under the current rules, there is no limitation of the rope length at the bottom end of the
trapeze wires. You may have wire, rope or both in any length for your trapeze lines. However,
you should remember that masts have a minimum weight limit: A mast that is at the minimum
weight when delivered from the manufacturer will go under the limit if the steel trapeze wires are
changed to rope ones. The same will happen if the halyard tails are changed to very thin and
light ropes.

 2. Special extra-long gooseneck fittings should be installed with great care: Most of them
have the pivot pin centre at or near the limit of the rule (max 35mm, the one measured in the
picture is 33mm), so if you don’t fix them on the mast correctly, the pivot may be a few mm
outside the limit. That may happen if you leave a gap between the fitting and the mast wall.

3. Spinnaker halyard cranes are to be positioned so that no part of the fitting itself is more
than 60 mm from the mast spar. The measurement is taken to the outmost point of the fitting as
a whole and not to the bearing point of the rope halyard!

4. Towing rope is not to be carried inside the side tanks! It is safety equipment and like
your personal buoyancy vests, it must be within easy reach at all times. Hatch covers are part of
your safety equipment and they should remain closed at all times! An acceptable position for the
rope is e.g. inside the starboard side spinnaker bag.

5. Sail numbers and national letters shall be positioned as in the diagram below:

The national letters and sail number shall be displayed on the front side of a spinnaker but may
be placed on both sides. In the new rules you may have the letters in line with the numbers.
However, they shall be displayed wholly below an arc whose centre is the head point and
whose radius is 40% of the foot median and, when possible, wholly above an arc whose radius
is 60% of the foot median. See diagram below:

6. Some mast/boom combinations are known to present problems as in the picture below:

The upper boom surface cannot be set below the “lower point”, which is the top point of the limit
mark on the aft mast edge. Possible solutions for this kind of problem include:

a) re-positioning of the limit mark at the boom level –which requires also the top mark to be
moved down the same distance

b) the modification of the gooseneck pin fitting to raise it (you need to move it up about
5mm) or

c) the repositioning of the complete gooseneck assembly (not recommended)
You may also have problems if you mix masts and booms from different manufacturers, or
modify the gooseneck fitting!

CONDITIONS OF EQUIPMENT FOR MEASUREMENT:

According to our class rules, your equipment must be presented in a dry and clean condition.
Therefore, do not wash your boat before presenting it for inspection and do not sail on the day
of your appointed inspection until after you finish measurement! Open the hatch covers and
inspection ports and make sure there are no water and certainly no tools etc. inside the tanks!
Boats that fail to satisfy these requirements will be sent away until they are dry and clean to the
satisfaction of the class measurer. It is your responsibility to make the measurement time, if you
are not ready before the end of the last measurement day, you risk missing the regatta
altogether!

Masts shall be presented for weighing as specified in the rules: do not attach vang or jib halyard
purchase fittings, windex and compass! A compass bracket may be included only if it is riveted
or glued on the mast spar. If your mast is found to be underweight, you must first add correctors
of up to 300 grams placed within 200mm of the upper point; if you still need more weight to
make the limit, you will install the maximum permitted amount of correctors and then the
difference can only be made up by exchanging fittings or rigging for heavier ones. Always
remember rule c.6.4 “fittings shall be normal for their purpose and shall not be used to increase
the weight of the boat”! Do not lose time in adding extra items that are not actually used for
something, or swap normal for oversized fittings, because the class measurer will request their
removal.

Deficiencies in boat weight shall be made up with corrector weights, unless the missing weight
is in excess of 2 kilos. In that case, the maximum amount of correctors will be installed and
fittings or ropes will be changed to heavier ones to make up the difference. New or modified
equipment should be checked at home with the help of a national measurer: there can be no
optimization once the boat is presented for inspection.

Dimitris Dimou
Chief Measurer
Int. 470 Class

JUNE 2011

