

S/Y KEMMUNA Jongert 20 T

KEMMUNA is the newest and best equipped Jongert 20 T of this popular range in the world. Extensively refitted, modernized and maintained to an exemplary standard. She is a bulletproof blue water sailor, strong and reliable. All systems on-board are new or overhauled. Sha has all the technical necesarry systems that a couple, without a crew, can easily handle the yacht and she can easily manovered with her Follow-UP-Tiller and ZF electronic controller.

KEMMUNA has a hydraulic in-boom-furling system for main and mizzen with captive winches. The boom`s are made in Carbon (new installed 2010). The man amd mizzen mast is operated with remoote controll by push button. Reckmann hydrailic furling for genoa.

KEMMUNA`s systems on board are made for long time permanent living on board in saefty and comfort. With a full diesel tank she is easily self-sufficient for the whole year out of sea, without need of stay in marinas. The yacht spends the most time in her life on long trips around the world. From the Mediterranean See over the Atlantic in the Pacific over to Australia, New Zeeland by visiting many of the wonderful Islands in the world.

The history of KEMMUNA`s inspiring journeys is a dream for every sailor who wants to travel around the world.

Watch KEMMUNA during the Club Yachting Live, Jongert Ralley Menorca 2012 on the Internet: http://www.kemmuna.uk

Flag Present Location British Palma de Mallorca

New Antifouling 04.2016 New Anodes made in 04.2016 Propeller permanently polished

Status December 2016

Main Characteristics

Name Flag Official No Call Sign MMSI	S/Y "KEMMUNA" British / Leith 724755 MZEA4 23005330
Model Number Shipyard Konstrukteur Interieur	Jongert 20T, Ketch 380 Jongert BV, Holland Doug Peterson Jongert Design Team
Hull Material Deck	Steel 5/6 mm Steel, Marine wood substructure, Teakdeck 20 mm thick, 50 mm wide teak bars
Pilothouse	Steel and Teakwood
Inside Buliding-up	Massive Teakwood
<u>Dimensions</u> Lenght Beam Draught Mast height	23,55 m 5,52 m 3,30 m 27,14 m
Displacment	65to (GT 59,57, NT 39,33)
<u>Year build</u> In Service since	1993 1994
<u>Refits</u>	<u>2008-2009 complete Struktur:</u> Hull, Superstruktur, Mast`s, Interior
	2010 New Main/Mizzen Carbon Booms installed
<u>Upgrades</u>	<u>2012-2013 NAV and COM</u> Navigation-, Communication-, Entertainment-System and LED-Light System, Galley Appliances
	<u>2014-2015 Electric</u> Victron-Energy Battery Charger/ Inverter with max. 47.400 Watt Isolation Transformer with 64A,

<u>Classification</u>	MCA Small Co owned. The p	as until March 2014 commercially registered ommercial Yacht code but is now privately resent owner has therefore not pursued nce in the MCA register.
	5	easily be brought back to MCA Status. The then the 5 years check (with hull inspection ter).
<u>Performance</u>		
Speed	Crusing	7 knots (under sail and power)
	Max.	9 knots (under sail)
Location	present in Pal La Lonja Mari	ma de Mallorca, na

Accommodations

<u>1 x Master Cabin (2)</u>

with double bed, ensuite bathroom/shower/WC additional bed area to the rear window Royal safe in cabinet.

1 x STB-VIP-Cabin (2-3)

with 2 bunks, ensuite bathroom/shower/WC The bunk underneath can be converted in a double bed

<u>1 x BB-VIP-Cabin (2-3)</u>

with 2 bunks, ensuite bathroom/shower/WC The bunk underneath can be converted in a double bed

<u>1 x Crew Cabin (2)</u>

with 2 berths, ensuite bathroom/shower/WC

<u>Saloon</u>

on Amidship with Office/Navigation Corner

<u>Pilothouse</u>

with pilot seat, desk and seat benches for 8 persons

Engine room

with sound protection

Interieur Design

Jongert Design Team Mahogany furnishings, massive solid varnished Floor in mahagoni/teak and blue carpet Alcantara upholstery Alcantara ceiling panels

Galley on STB Side

SIEMENS Induction cooker (new 2012) 7.000 Watt

SIEMENS Dishwasher (new 2012)

SIEMENS Microwave with grill (new 2012)

JONGERT Double sink with sprayer

SEAGULLY water filter system separate faucet for drinking water (new 2014)

Fridge and Freezer

<u>2 x Grunert DC 24 Volt</u> with seawater pump - to operate from UP-side

<u>1 x Electric fridge DC 24 Volt</u> - to operate from Side

Washing machine MIELE washing machine with dryer

Tankage and Bilgen

Tankage	Fuel tank	2.900 liter
	Water tank	2.500 liter
	Gray water tank	700 liter
	Black water tank	450 liter
	Hot water heater Daalderop running with AC 220 Volt	80 liter
Bilge	Numbers of bilges 4 Float switch on ship`s alarm	panal
Bilge pumps	Central bilge system with 1 x DC 24 Volt bilge pump 1 x Steinmehl pump one mai	in engine

Rigg and Sails

KEMMUNA`s Rigg and Sail basic`s

- Has a hydraulic in-boom furling system for main and mizzen with captive winches
- Masts complete refitet in 2009
- The boom`s are made in carbon and complete new installed 2010
- The main and mizzen is operated with a cable remote control by push button
- Reckmann hydraulic furling for genoa
- Sail area 250,5 m2
- The yacht can sailed single-hand by an expiriend owner

Rig Mast/s Boom/s	Ketch 2 x NIRVANA made in aluminium 2 x NIRVANA made in carbon <u>with</u> 2 x NIRVANA captive winches in boom-furling system
Standing Rigging	NIRVANA spars
Running Rigging	Varius Spectra and Dynema
Furlers	1 x RECKMAN hydraulc roller for genoa 1 x RECKMAN manual roller for staysail
QSpinnaker boom	1 mounted on front of main mast
<u>Sails</u> Foresail	1 Yankee 97,0 m2 1 Staysail 44,8 m2 1 Asymetric cruising spinnaker with snuffer 225 m2
Mainsail	1 fully batten mainsail 82,0 m2
Mizzen	1 fully batten mizzen sail 26,7 m2

All with Awning. Sails are new in 2006, staysail in 2011

The last sail service was in 03/2014

Winches

Lewmar self tailing winches

2 x Lewmar 66 hydraulic for genoa

2 x Lewmar 55 manual for staysail

1 x Reckmann hydraulic furler for genoa 1 x Reckmann manual furler for staysail

9 x Lewmar manual in different sizes

Machinery

Main Engine	MERCEDES OM 427, 6 Zylinder 220 Hp (167 KW), Displacment 14 liter 16.200 h (11/2016)
	MTU Friedrichshafen Engine Series 183 Basis: Mercedes-Benz OM 420
	Engine number: 444 142 00UI - I Max power 159KW at 1.800 rpm Permanent power 129KW at 1.500 rpm
	- this "old fashion" mechanic diesel engine has no turbo- charger and no electronic components
	- the life circle is said with 50.000 h - a complete engine overhall was made at 15.000 h
	- Fuel consumption at cruise speed 10-15 liter/hr give the yacht a save range on power of 2.500 nm
	 with mechanical "Steinmehl" water pump (no impeller) the Steinmehl water pump can be used also as mechanical engine driven permanent bilge pump and is the back-up for the electrical bilge pump
	- this diesel engine has a very strong flywheel mass, means a lot of torque to run the hydraulic bow thruster together with 2 belt driven big alternators.
	Alternator 1 with 170 A electric load for service batteries Alternator 2 with 140 A electric load for starter batteries
	- 2 x RACOR main diesel filter system - 2 x RACOR fine diesel filter system
	<u>with ZF electronic controller</u> - idle speed 1.150 rpm (gives the bow thruster full power) - gear-in speed is 800 rpm (standard)

	<u>Engine room ventilation</u> with 1 x AC 220 Volt controlled fans air IN
	3 x AC 220 Volt controlled fans air OUT 1 x AC 220 Volt controlled fans air CIRCULATING - very powerful for hottest areas
Engine instruments	Rev counter, Oil presure, Cooling water temperature, Loading control, Alarm display with tone in pilothouse
Bow thruster	25 Hp HYDROMAT tunneltyp Hydraulic powered from main engine
Hydraulic System	<u>DC 24 Volt electrohydraulic system</u> Bow thruster Hydraulic winches Captive winches Furler

Generator 1	ONAN 25 KW, Model MDL6Z 5.780 h (11/2016) Fuel consumption 4-6 liter/hr
	with automatic start modus (load and voltage) or manaul start modus
Generator 2	ONAN 8 KW, Model MDKWB 5.620 h (11/2016) Fuel consumption 2 liter/hr

manaul start modus

Electrik System

KEMMUNA`s Electric system basic`s

- Electric system is optimized to run most of the time on DC 24 Volt to use the power of her big 1.135 Ah service battery bank and to limit the time of use the generators.
- The hole AC 220 Volt system (exept the hot water heater) run over different inverter`s with constant power of 23.700 Watt and provides when needed a maximum power of 47.400 Watt.
- Allowed the yacht to use marinas were shore power is very limited.
- Also it protects generally the hole electric system from electric power spikes/drops.
- To protect on top all the necessary DC 24 Volt equipment (and some DC 12 Volt navigation systems) from electric power spiks/drops DC-DC converters with galvanic isolation are installed.
- AC 220 Volt is only needed for battery charger and hot water heather.
- The ONAN 25 KW generator can run al the AC 220 Volt systems together and can set in automatic start modus (load and voltage) or in manual start modus
- The ONAN 8 KW generator is normally used to charge the batteries and when only limited AC 220 Volt powers is needed. The ONAN 8 KW Generator is also the back-up AC 220 Volt system.
- When the Yacht is under way and used in "sailing mode" or "at anchor" normally needs per day (24h) 3-4h the generator to run all the systems (without air condition).
- When the Yacht is under way and used in "Power mode" or "Iron sailing mode" (engine and sails) and the battery banks are fully charged, is normally no need to run the Generator. The 2 alternators provide enough Amp`s to run all the systems and hold the battery banks are fully charged (without air condition).

Voltages	AC = 220 Volt, 50 Hz, 1 Phase
	DC = 24 Volt
	DC = 12 Volt (some navigation equipment)
Shore Power	AC 220 Volt, 50 A single socket, single phase

Isolation Transformer	<u>2 x VICTRON ENERGY Isolation Transformers 32 A</u> (new 2014) - parallel installed, gives 64 A total power - for safety and prevention galvanic corrosion - with soft start function
Battery Charger/Inverter 1 Fast AC/DC Switch	 VICTRON ENERGY Quattro 24/8000/200-100/100 (new 2014) parallel installed, gives constant Inverter power 16.000 Watt maximum Inverter power 32.000 Watt charging power for the servive batteries, up to 400 A (limted on KEMMUNA to 200 A, to protect the batteries) charing power for the starter batteries 8 A
with Controller	<u>VICTRON ENERGY Digital Multi Control 200/200A</u> (new 2014) - to regulate the maximal Shore power or Generator power use
Inverter 2	 <u>VICTRON ENERGY Phoenix Inverter C24/3000</u> (new 2012) constant Inverter power 3.000 Watt maximum Inverter power 6.000 Watt separate in engine room for the AC 220 Volt engine room fans and 4 x engine room sockets / gives a redundancy
Inverter 3	<u>VICTRON ENERGY Phoenix Inverter Compact C24/1600</u> (new 2014) - constant Inverter power 1.600 Watt - maximum Inverter power 3.000 Watt - separate for the NAV-corner equipment
Inverter 4 and 5	 2 x VICTRON ENERGY Phoenix Inverter 24/1200 (new 2012) constant Inverter power 2 x 1.200 Watt maximum Inverter power 2 x 2.400 Watt separate for AC 220 Volt Samsung TV`s and Blue Ray Player allows the use when Shore power is off and no generator is running / most in mooring mode.

Inverter 6 and 7	<u>4 x VICTRON ENERGY Phoenix Inverter 24/350</u> (new 2012) - constant Inverter power 2 x 350 Watt - maximum Inverter power 2 x 700 Watt - separate for the NAV-corner equipment / gives a redundancy
Display	<u>VICTRON ENERGY Color Control GX</u> (new 2014)
Battery Monitor	<u>2 x VICTRON ENERGY Battery Monitor BMV-702</u> (new 2014) - connected to VICTRON ENERGY Color Control GX
Alarm Panel	<u>3 x VICTRON ENERGY Battery Alarm</u> (new 2012) - Service batteries - Starter batteries - Emergency battery
Battery Charger	VICTRON ENERGY Centaur 12/20 - charging power Batteriy 20 A - to charge the 60 Ah / 12 Volt battery from the ONAN 8 KW small genereator
Battery to Battery Charger	STERLING POWER 50A ,24 Volt to 12 Volt - to charge the 140 Ah / 12 Volt emergency battery
Various DC-DC Isolation Transformer	VICTRON ENERGY and ALFATRONIX - with galvanic separation
AC Input	ACLoads

Victron Energy Color Control GX Display - status information on KEMMUNA

Batteries	<u>1.135 Ah / 24 Volt Service Batteries / C10 Capacity</u> with 12 x EXIDE/SONNENSCHEIN 2 Volt gel cells (new 2013)
	<u>320 Ah / 24 Volt Starter Batteries</u> (new 2012)
	<u>140 Ah / 12 Volt Emergency Battery</u> (new 2012) - for VHF radio, 2 nd GPS and engine room light
	<u>60 Ah / 12 Volt Starter Battery</u> (new 2014) - for ONAN 8 KW generator
	<u>Note</u> The main engine and ONAN 25 KW generator using the same 320 Ah / 24 Volt starter batteries
	All bateries with main switch
Alternator	170 Ah alternator for service batteries 140 Ah BALMAR alternator for starter batteries
	<u>This 2 alternators have a control</u> that the 140 Ah starter battery alternator provide his charging current to the service battries when the starter batteries are fully loaded.
	This gives the system the maximum output when the yacht is on the way under engine.

Light System

KEMMUNAs light system is in DC 24 Volt and was in 2012 complete changed with modern LED components - except the NAV-light`s.

Therefore also installed DC-DC 24 Volt stabilisers to protect the light system from electric power spikes/drops (this is a must have for LED lights)

The LED system in the Saloon, Master Cabin, STB-VIP Cabin, BB-VIP Cabin and Pilothouse is a multi colour LED system, who gives a wide rang of light adjustments.

For information

The engine room LED Lights are separate connected to the emergency battery

Navigation Equipment

<u>Generally - Pilothouse</u>

Compass	B&G HYDRA 2 (electonic) SESTREL MORE (magnetic)
Solid State Compass Sensor	B&G HALYCON 35 Fluxgate compass
Wind-instruments	B&G HYDRA 2
Log	B&G HYDRA 2
Depth	B&G HYDRA 2
	<u>The B&G HYDRA 2 System</u> 1) has a 2 nd display in the Nav-corner 2) and a 3 rd display in the Crew cabin.
Rudder Indicator	VDO
Autopiliot	SEGATRON B
	 Stearing modes 1) with Follow-Up Tiller makes stearing the yacht very comfortable 2) Magnet Compass 3) Solis State Sensor Compass 4) Wind ideal on long distance cruises
	 1) with Follow-Up Tiller makes stearing the yacht very comfortable 2) Magnet Compass 3) Solis State Sensor Compass 4) Wind
Signalhorn	 with Follow-Up Tiller makes stearing the yacht very comfortable Magnet Compass Solis State Sensor Compass Wind ideal on long distance cruises Connections to 1) SEGATRON Follow-Up Tiller to 2) SESTREL MORE (magnetic) Compass to 3) MARETRON SSC200 Solid State Sensor Compass

Master Navigation System 1 - Pilothouse

GPS and Plotter	RAYMARINE G-Series (new 2012) with

1) GPM 400 Processor

- 2) RA 3048SHD Digital Super HD Radar 4⁻ with 12 kW
- 3) DSM 300 Digital Fishfinder / Depth and Sonar
- with 1.000 Watt power
- 4) Raystar 125 GPS Plus
- 5) 1 x i70 Instrument Display
- 6) G170 LCD Monitor
- 7) Command Keyboard / wired
- 8) Alarm Output interface
- 9) separate fans for colling
- 10) EVO 1 Solid State Sensor Compass (new 2015)
 - 9-axis sensor precision monitoring of pitch, roll, yaw and heading
 - No lengthy calibration procedures to perform.
 - No compass calibration required

Master Navigation System 1 - NAV-corner

Plotter

RAYMARINE E-Series 140 (new 2012) with

1) Multifunctionsdisplay

2) 3 x i70 Instrument Display

Navigation System 2 - Nav-corner

GPS	<u>FURUNO GP-33 GPS Navigator</u> with separate FURUNO GPS antenna
Solid State Sensor Compass	FURUNO PG 500
Hardware	<u>NAV Marine PC</u> - designed for 24/7 continuous use (new 2013), 24 Volt, without fans, Windows 7
Monitor	SIEMENS 19 - designed for 24/7 continuous use (new 2013), 24 Volt, aluminium frame (heavy duty)
Keyboard	waterproof with illuminated keys / wired
Software	<u>TRANSAS SAILOR</u> Proffessional system - you carry on a sparate DVD all global nautical charts - Mediterranean see west charts are enabled - Unlock codes for the rest of the world required

Navigation System 2 - Pilothouse

Monitor	SIEMENS 19 - designed for 24/7 continuous use (new 2013), 24 Volt, aluminium frame (heavy duty)
Keyboard	waterproof with illuminated keys / wired

The Navigation System 2

- mirrors all datas and can be used from the Navi-corner or from the pilothouse

For information

The FURUNO GP-33 GPS Navigator and FURUNO GPS sensor is separate connected to the emergency battery

Navigation System 3 (Back-UP) - Pilothouse

Display	MARETRON DSM200 Multi-function Color Graphic Display
GPS	MARETRON GPS200
Solid State Sensor Compass	MARETRON SSC200
Alarm Modul	MARETRON ALM100

This system is in use

- as anchor watch system and has a very low powers consumption during the night
- and can be easily extended
- provide simple calibrating the Solid State Sensor MARETRON SSC200 in use with the SEGATRON B autopilot

Back UP Navigation System 4 (Back-UP) - Pilothouse

GPS and Display

LEICA MK 12 Professional Navigator with separate GPS antenna

For information

1) All of KEMMUNA´s 4 navigation systems are separatly installed, not connected to each other and has separate power lines.

2) The FURUNO GP-33 GPS Navigator and FURUNO GPS sensor is for saefty reasons also separate connected to the emergency battery

Navtex	<u>MacMurdo Navtex</u> (new 2013) Color Display simultaneous receiving of all frequencies
Baromether	<u>1 x electronic Marine Baromether</u> on the companionway - with alarm function 2 x WEMPE analog Baromether

in saloon and master cabin

Communication Equipment

Nav-Corner

Inmarsat 1

SAILOR Fleet Broadband 150

- fixed installation
- 2 x Voice
- 1 x Data
- 1st Telephone in Nav-Corner (master)
- 2nd VERSHOVEN waterproff outdoor Telephone in Pilothouse

with SAILOR 3771 Alarm Panel in Pilothouse

When you push the "alarm" button you got in 5 seconds a respond on the phone from the next MRCC (Maritime Rescue Coordination Center) - a perfect saefty feature

<u>connected</u>	
Hardware	COM Marine PC - designed for 24/7 continuous use
	(new 2013),
	24 Volt, without fans, Windows 7
Monitor	SIEMENS 19 - designed for 24/7 continuous use (new 2013),
	24 Volt, aluminium frame (heavy duty)
Keyboard	waterproof with illuminated keys / wired
Software	wetterwelt.de
	Proffessional weather system
	- worldwide use
	- Unlock codes required
	and in use for email and internet at sea (over satelite)

	- MF HF-DSC - connected to FURUNO GPS antenna
<u>Pilothouse</u>	
VHF Radio	 <u>RAYMARINE RAY218E DSC VHF Radio, Europe</u> 25 watt VHF-DSC 2nd station in Nav-corner is separate connected to the emergency battery
Handheld VHF Radios	<u>3 x SIMRAD HT 50</u> - 5 watt - with 3 x express charger
AIS	<u>RAYMARINE AIS650 – Class B AIS Transceiver</u> - connected to separate Raystar 125 GPS antenna
Inmarsat 2	<u>Isatphone Pro with Dockingstation</u> - Handy - connected to separate satelite antenna - 1 x Voice - 1 x Data - can be easily taken in a emergency situation - and to communicate with crew during anchoring
Wifi-Network	Kemmuna has on Bow and Stern 2 Wifi repeater who are connected to a Router in Saloon
<u>Router is connected to</u> Wifi-Antenna or switched	installed on main mast

installed on main mast

FURUNO MF-1570

- 150 watt

HF/MF Radio

G3-Antenna

Entertainment Equipment

SAT-Antenna	<u>KVH TrakVision M7 GyroTrac</u> (new 2013) with automatic Skew Control with GyroTrac Sensor and Advanced Digital Control Unit (ADCU)
Terestic-Antenna	<u>GLOMEX terestic-antenna for digital TV-signals</u> (new 2012) on top main mast installed
TV-System Radio-System	with multiswich to connect 6 TV`s all AC 220 Volt TV`s installed over Inverter
	<u>Master Cabin</u> SAMSUNG 38`LED TV SAMSUNG Blue Ray Player Radio with CD-Player and 2 Loudspeaker <u>Saloon</u> SAMSUNG 50`LED TV
	SAMSUNG SU LED IV SAMSUNG Blue Ray Player
	ALPHATRONICS 24`LED TV with bulid in DVD Player Radio with CD-Player and 2 Loudspeaker
	<u>BB-VIP-Cabin</u> ALPHATRONICS 24`LED TV with bulid in DVD Player Radio with CD-Player and 2 Loudspeaker

Crew-Cabin ALPHATRONICS 19`LED TV with bulid in DVD Player

Pilothouse SAMSUNG 32`LED TV with HD Recording and Internet

Sound-System

8 x 50 Watt Amplifier

- connected to
- 2 x waterfproof Loudspeaker Saloon front
- 2 x waterfproof Loudspeaker Saloon back
- 2 x waterfproof Loudspeaker Pilothouse
- 2 x waterfproof Loudspeaker Stern

AQVOX Digital-Analog Converter 2 D/A MKII connected to Amplifier

<u>This D/A Converter can get diverent input signals</u> USB, Cinch, SPDIF, COAX, TOSlink, AES/EBU, etc.

- and is connected via AppleTV to KEMMUA`s WiFi-network
- present in use with owners iTunes Music library

Auxiliary Equipment

Watermaker	HEM 180 liter/hr with flush back running with AC 220 Volt
Air Condition	<u>36.000 Btu MARINE AIR MCW Single Compressor</u> Reverse cycle for cooling and heating running with AC 220 Volt (new seawater pump 08/2015)
Heating	 2 x Webasto EVO 5000 Marine Air Diesel heater running with DC 24 Volt 1 heating circle is for the Master Cabin and Galley 1 heating circle is for the rest of the Yacht with electronic controller and temperature sensors Diesel consumption 0,3 - 0,7 liter/h
Gray- and Blackwater	 Headhunter Tank Sentry System 2 x Headhunter Tank Sentry Fluid Level Monitors with 2 x Mako 1 Sewage Pumps (34 l/minute) running on DC 24 Volt (Installed with 3-way-valves for redundancy) Remote Panel with LED signal and alarm buzzer on the side from electric panel/galley the Headhunter System run complete in <u>automatic modus (if necessary in manual)</u> Tanks get pumpt out by reaching al level of 80% Tank pumps stops automatically by reachaing a level of 20 % All tank levels can changed in the set-up alarm modul in engine room remote alarm modul at the main control panel with 30-minutes-timer, to protect the pump's from overheating when a "auto-off" failer consists

Deck Equipment

Anchor	1 x CQR with 50 kg 1 x CQR with 44 kg
	1 x CQR with 44 kg as stern anchor
Windlass	<u>Lewmar 3000</u> - with 100m 16mm anchor chain - with anchor chain looker - with cypsi
	<u>Lewmar Anchor Control System</u> - 1 x fix in Pilothouse with deph display - 2 x with remote control with deph display - 1 x cable remote control - 1 x push button on deck
Capstans	2 x Lewmar installed STB and BB at bow for mooring lines
	<u>For information</u> for pulling the yacht back in the mooring, use the 2 x Lewmar 66 hydraulic winches on stern
Stern Bathing platform and Stern Gangway	 with folding stairway to water level platform at stern the stern platform is also in use tender storage as crane for the tender is the miizen mast boom in use the gangway is for folding
Bathing ladder	steel boarding ladder at STB or BB midship
Deck shower	hot and cold
Deck wash system	1 x stainless steel roller with 25 m tube installed fix on stern with sweet water
	1 x on bow with salt water

Safety Equipment

Life raft	1 x All Ocean, categorie A for 12 pax (new 2012) with hydrostatic reliase, fix installed on deck
	2 x Jon Boy, Man over board recovery system
Life jacket	15 x Self Inflating, 275 N, with life line (new 2012)
EPIRB	2 x McMurdo with GPS (new 2012) with hydrostatic reliase, fix installed on deck
Fire-extinguishing	10 x Smoke detector in all compartments (new 2012)
system	Smoke and Head detector in engine room
Fire extinguishers	Seafire System in Engine room (new 2012) - with automatic and manuel activation
	10 x Dry powder Fire extinguishers in all cabins (new 2014)
Smoke Detector	in all Compartments
Smoke and heat Detector	Engine room

Tender

Tender 1 - AB Inflatable, Profile A 11, Commercial Series

(new 2014)

- Dimension 3,60m x 1,70m
- Aluminium hull
- Tubes in grey with 1.640 dtec (Standard is 1.100 dtec)
- with self drain system
- with bow looker, inside is the 24 liter tank, the starter battery and the battery charger installed
- with alumimium box (Zarges) as individual seat bench (very comfortable)
- with removable NAV-light

Evinrude eTec 30 Hp outboard engine

(new 2014)

- with electric starter, trim and tilt
- with stainless steel Prop deflector
- with hydrofoil

The tender can easily lifted to KEMMUNA's stern bathing platform with the mizzen boom, is for his dimensions very light and runs more than 25 knots. The installed Hydrofoil brings the tender fast to slide.

Tender fuel

2 x stainless steel 20 liter canister with pressure valve

- fix installed on deck/reling
- with navy blue cover

Tender 2 – Quick Inflatable, lightweight

(new 2015)

- Dimension 2,20m x 1,40m
- inflatable bottom
- only 32 kg weight
- Torqeedo Travel 1003 electric outboard engine the power is equal to a 3 PS outboard engine

The tender can easily lifted on board by hand, or with KEMMUNA`s winches. The tender ist stored on the roof of the pilothouse. It is ideal for 2 persons for short distances.

Colors

Pilothouse, Saloon Main/Mizzen Mast	Moon Dust from Alwgrip (standard color) Code G6004
Hull	Flag Blue from Alwgrip (standard color) Code G5002
Engine Room	Cloud White from Alwgrip (standard color) Code G8089

Refits and Upgrades

Year	Description
2005	New installed Lewmar 3000 anchor winch New installed Lewmar anchor chain
	New installed ONAN 8 KW generator
2006	ONAN 25 KW generator complete overall
2008-2009	Complete refit by Wayfarer Marine in Camden-Main/USA Sandblast of hull and superstructure New paint of hull and superstructure and mast New teak deck Complete interior varnishing New carpentry (Volume 1,5 Mio. US\$)
2009	Main/Mizzen mast`s complete refitted
2010	New Main/Mizzen carbon booms installed with captive winches and cable remote control (Volume 300.000 US\$)
2011	Air Condition complete refitted Refrigeration complete refitted
2012-2013	Complete Update NAV, COM and Control System`s in Palma de Mallorca New navigation system`s New communication system`s New ZF electronic controller for engine New autopilot Follow-UP-Tiller New satellite TV-system with 6 LED-TV`s New entertainment system with 8 loudspeakers New installed LED light system in complete yacht New galley equipment (Induction oven, microwave/grill, dishwasher) New Headhunter Black- and Greywater system

2012-2013 New liferaft for 12 persons New life wests for 15 persons 2 x New McMurdo EPIRB New Seafire system in engine room

> New service batteries New starter batteries New emergency battery New pilothouse bimini

2014 New AB tender and Evinrude outboard engine New stainless steel 20l fuel canister (tender) 10 x New fire extinguishers New Seagully water filter system in galley New BBQ New starter battery ONAN 8 KW generator

2014-2015 <u>New Victron-Energy Battery Charger and Inverter system /max. 47.400 Watt</u> <u>New Isolation Transformer /max. 64 A total power</u>

with Color Control Monitor and alarm panel

New Balmar alternator 140Ah

Upgrade Raymarine Master Navigation System with new ERV 1 Gyro compass (9 axis sensor with self calibration)

New installed 14 fans (DC 24 Volt) for constant air circulation in the yacht for cooling without the need of air condition

2015 New installed Lewmar anchor system with display fixed station and 2 x remote controlls

New Maretron isplay, GPS and Solid State Sensor New Anchor ligt on mizzen mast New 30-Minutes-timer on Grey- and Blackwaterpump

Complete overhall 2 x Webasto marine air heather

New AC 220 Volt Seawater Pump

New Quick lightweight tender

2016 Interior completely refreshed with "Schleierfrei" (product remove scratches, freshens up and sealed all wooden surfaces)

New Torqeedo Travel 1003 electric outboard engine the power is equal to a 3 PS outboard engine

New Ultrasonic speed sensor, to use instead the mechanical paddel whell for the B&G HYDRA system (for optional use)

New Samsung LED-TV (32) in Pilothouse with Internet connection and HD recording

KEMMUNA has from 2008 until End of 2016 Refit`s and Upgrades with a volume of 2.000.000 €, to keep her in the present condition.

Photo Documentation

Information and Photos Refit 2008-2009

by Wayfarer Marine in Camden-Maine / USA

