

STOREBRO

TRUE SCANDINAVIAN

STOREBRO 90 E

Specification

HULL - DECK

Anchor, 24 kg, fitted to transom
 Boat hook
 Blue indicator lamp for shore power
 Locks and door handles are of robust marine type
 Main electrical switches fitted in box on deck
 Mooring bollards (4)
 Navigation lights, top, aft and sides
 Protection in bow and sheer in polyurethane
 Railings, mast and flagpole in aluminium
 Stowage for shore power cable
 Through-hull fitting for log transducer in stainless steel
 Transom platform in aluminium
 Trim tabs Hydraulic

WHEELHOUSE

Alarm panel for engine room fire and bilge water
 Bulkhead lamps
 Chart lights (2)
 Chart storage shelf behind helmsman
 Compass, magnetic
 Electrical panel (automatic circuit breakers)
 Engine instrumentation, RPM, Oilpressure, temp
 Fresh air intake with manual shut-off
 Fuel gauge
 Hatches in wheel house roof (2)

Heater units (2) connected to engine fresh water cooling
 water system, for windscreen defrost and cabin heating
 Log, Sumlog
 Rubber mat on floors
 Sprung seats (2)
 Ventilators (2)
 Throttle lever
 Trim tab control lever
 Water jet control lever
 Wipers on front wheel house windows and sides
 220 V socket (shore power)
 24 V socket

CABIN

Cabin lighting, red and white lamps (8)
 Consoles for 4 stretchers
 Electric bilge pump
 Manual bilge pump
 Integrated fuel tank
 Passenger seats (10), easily demountable
 Lever for fire damper
 Rubber mat
 Ventilators (4)
 Internal grab rails and handles
 Tool box

ENGINE ROOM

Alternators (2) two-pole 55 A on main engine
Bilge water detector
Bilge pump Manual
Bilge pump Electric
Cable and pipe glands of type "Brattbergare"
Centrifugal clutch engaging at 950 RPM
Double fuel filters
Engine heater 220 V, 500 W
Exhaust silencer
Fibreglass sound attenuator
Fire resistant paint
Fire resistant engine room bulkhead
Fire dampers in air intake- and exhaust-boxes
Fuel cooler
Hydraulic oil cooler
Hydraulic oil tank with level indicator
Smoke detector

NOISE AND VIBRATION PROOFING MEASURES:

Cabin deck is isolated from hull by means of anti-vibration mounts. Hull and internal fittings are treated with a noise attenuating mat. Upper deck bulkhead and top internally insulated for maximum comfort. Wheel house furnishing elastically supported by rubber anti-vibration mountings from the hull and deck.

ELECTRICAL

Swedish Navy, Marine Standard
Navigation lights to international standards
Two separate circuits, one for service and one for starter group
Battery chargers (2), each 20 A
Isolation transformer for shore connection
Tudor Maxima 900, 50 Ah special starter batteries (2),
Tudor 140 Ah-service (2). The two battery groups can be paralleled with an emergency switch
24 volt DC as standard
One hand-held search light
Two large engine room ventilation fans

NAVIGATION EQUIPMENT

Not included, can be quoted upon specification from purchaser.

FIRE FIGHTING

Two hand fire extinguishers
CO2 fire fighting system in the engine compartment

SPARES

Not included, can be quoted upon specification from purchaser.

PERFORMANCE

Speed: Maximum approx. 40 knots, standard equipped with

2 persons and full load of fuel

Range: Approx. 180 Nm at full speed on 90% of total fuel capacity

THE DESIGN INCORPORATES THE FOLLOWING FEATURES:

The boat design is developed in co-operation with the Swedish Administration of Defence Material, Shipbuilding Division and the boat is built in accordance with the Royal Swedish Navy Standards.

The keel area and the chines are protected against impact and abrasion in order to withstand landing operations on rocky shorelines.

Good sea-keeping capabilities with 22° deep-V hull for maximum performance in rough weather conditions.

Extremely high level of comfort for helmsman and navigator in their special shock absorbing bolstered seats.

Well-proven ergonomically designed cockpit with optimised positioning of navigation equipment and engine controls.

Quiet and smooth ride as all cockpit consoles and the cabin are isolated from vibration transmission from the hull and deck and a lot of effort has been applied to noise reduction. Superb manoeuvrability. The boat design has

been dimensioned by SP. Technologies in England and is calculated to stand a force of 6 G. A lot of effort has been given to the engine room layout for best service access, fire protection and ventilation.

PRINCIPAL DIMENSIONS

Length hull:	36' (10.80 m)
Length overall incl. platform:	40' (11.88 m)
Beam:	9'8" (2.90 m)
Draft at rest:	2'4" (0.70 m)
Weight standard equipped without fuel:	6.500 kg
Fuel tank capacity:	630 liters (166 US Gals.)

CONSTRUCTION

Hand laminated to the highest standards from glass and carbon fibre with vinylester resin. Foam core in hull, deck, bulkheads and longitudinals. Vacuum-bagging methods are used to assure the highest quality.

PROPULSION

Engine: One SCANIA DI 16 V8-Diesel 650-800 hp
Drive: FF-jet (KAMEWA) 410 Water-jet

Storebro Bruks AB reserve the right to make changes in this specification without prior notice.

Section @ 5000.

STOREBRO

TRUE SCANDINAVIAN

STOREBRO BRUKS AB • SE-590 83 STOREBRO • SWEDEN
PHONE +46 (0)492-195 11 • FAX +46 (0)492-303 00 • E-MAIL LARS.BJUREUS@STOREBRO.SE
INTERNET WWW.STOREBRO.SE / WWW.NIMBUS.SE