Elling Worldwide

Elling is very proud of its Worldwide distribution network, from our headquarters in Europe we are able to support all our owners directly or indirectly through an extensive dealer support program.

Whether you are enjoying your Elling in Europe, the Ameriacas, Asia or the Antipodes, Elling and our partners are there to enable you to maximise on your investment.

Neptune Marine Shipbuilding
Veerdam |
5308 Jh Aalst
Netherlands
T +3 | 4 | 8 673 | 103
F +3 | 4 | 8 673 | 222

info@neptunemarine.nl www.elling-yachts.com

Neptune Marine Shipbuilding b.v. reserves the right to change specifications from time to time without notice and these could vary from Country to Country. © Neptune Marine Shipbuilding b.v. 2015

Or you could just relax...

with outstanding seaworthiness with exceptional Excellent engineering, outstanding insulation and very advanced engine mounlings

Over 40 years of boat building experience combines mean these are arguably the quietest semidisplacement yachts in the world - even cruising at levels of comfort. The interiors are spacious and light, I 8 knots it's less noisy in the deck saloon than in a luxury car travelling at 100 kms/hr. All the seats give outstanding support to your legs and back, so you'll be silting comfortably, even if the going gets rough.

Space to enjoy a party with a few friends...

The Elling's clever utilisation of space means there's more than enough room aboard for over ten people. Whether you are entertaining a couple of special friends or taking a large family party out for the day there's ample room and seating on deck, in the wheelhouse and in the lower saloon.

Put your feet up and enjoy your 'home from home'

Below decks the Elling is incomparable — enter the lower saloon and the daylight flooding in from the wheelhouse windows gives you the feeling that this is a spacious 60ft yacht.

Comfortable ergonomic seating and the curved couch invite you to sit back and relax.

There's even a wide screen TV which pops up, or słows away, at the touch of a button.

The separate galley, with full size four zone hob, microwave, dishwasher, washer-drier, large fridge and separate freezer, plus two ample Corian worktops, make cooking a pleasure.

There's even a wine cellar under the galley floor — who needs home?

With true convertible yachting anything is possible...

The super seaworthy Elling has no fly bridge, but a sturdy wheelhouse with a comfortably elevated steering position and an excellent field of vision.

Lower the mast at the flick of a switch and pass bridges with Full double glazing, central heating and air conditioning will a 3.45 metre clearance.

Whether exploring the French canals, or cruising the inland waterways on the US east coast, you can therefore navigate with ease.

keep you comfortable from the tropics to the arctic circle.

Let the sunshine in, or shut the weather out — it's your choice. The automatic and hermetically sealed sunroof is totally waterlight under even the most severe conditions.

Elling. Truely 'A' Class apart. In May 1997, the concept of Elling was born.

One of the main criteria was to design a standard production recreational pleasure craft under 15 metres which was capable of successfully completing a Trans Atlantic crossing. In December 2008 this dream became reality.

"for a Trans Atlantic crossing, I prefer an Elling or a Boeing 747" Anton van den Bos

Our adventure begins...

Elling E4s left Antwerp straight off the production

We made it!

SAFETY FIRST!

Life at sea is unpredictable and it is very comforting to know that your vessel is more than capable of rising to the toughest challenges and most demanding situations. Elling boats are built to keep you and your precious family out of trouble - whatever the conditions.

The fact that there is just one main engine means that the centre of gravity is low. This gives the hull stability is excellent and in the unlikely event of the vessel capsizing in very heavy seas it will right itself, just like a lifeboat. The complete hull (not just a few areas likely to receive occasional knocks) is reinforced with amazingly lough Aramid Fibre. Twaron or Kevlar, well known for its bullet proof qualities. If you were unfortunate enough to collide with an

object under the waterline the impact will be absorbed without catastrophic consequences. An additional feature of this amazing material is its excellent sound absorbtion qualities which allows before it breaks. you sleep safe and sound in your bed The 435hp engine gives you a lop speed of water at least 10 metres high - so they are easily tough enough to handle We fervently believe that it is better to be repeated battering by the heaviest waves. There will be occasions when

you want to be somewhere else in a hurry – it may be that a larger vessel is bearing down on you, or that a storm is approaching and you need to reach port

at night. The double glazed windows are of 18 knots, so you know that if trouble is tested to resist the pressure of a column heading your way you have ample power to take you to safety

> safe than sorry — and this philosophy underpins everything we do.

360° CAPSIZE TEST

WE TURNED THE LUXURY MOTORYACHT WORLD ON ITS HEAD.

...AND ALL THE WAY BACK UP AGAIN!

In March 2014 we did something a bit crazy!

We turned a production Elling E4 through 360 degree capsize test... the ultimate test on which the concept of Elling was born.

One of the main criteria was to design a standard production recreational pleasure craft under I 5 metres which was completely self righting like a lifeboat.

90°

180°

360°

The power to deliver REAL performance 90-4350

Elling yachts come with a choice of three main engines, from 190 to 435 hp

For your added peace of mind there's also an auxiliary engine option with its own separate fuel lank, batteries, rudder, and folding prop. If you experience fuel problems or a fouled propeller you simply switch to the secondary power unit and off you go - no problem.

Maximum Speed	Fuel Capacity	
190hp - Max speed : 11 Knols	l 500 litre : Standard	
435hp - Max speed : 18 Knots	2000 litre : Optional	

The Super-soft 'Aquadrive' ensures a near silent operation, so you can just relax...

In traditional engine installations, the engine must be very precisely aligned to the propeller shaft. The thrust of the propeller has to be absorbed by the engine and its mounts. These restrictions demand very stiff mounts that transmit high levels of vibration to the hull. Vibration becomes noise.

The Aquadrive anti-vibration system eliminates the need for stiff, hard mounts and for careful engine alignment to the propeller shaft. Instead, the propeller shaft is aligned to an Aquadrive thrust bearing that is attached directly

to a structural member of the hull. The thrust bearing absorbs the entire propeller thrust and stabilizes alignment. Constant velocity (CV) joint shafts transmit engine power to the thrust - bearing and propeller shaft while allowing the engine to move in any direction. Super-soft Aquadrive engine mounts isolate nearly all vibration from the hull.

Range & Fuel Economy

At displacement speed of 7.5 knots fuel consumption is only I litre per nautical mile, giving a range of 1500 nautical miles (Rotterdam to the Azores or New York City to the Bahamas, then on to Charleston via Miami).

At 16 knots and in semi displacement mode fuel consumption is 3.8 litres per nautical mile and range is 400 nautical miles.

VOLVO PENTA

Technical data D6-400A-F

Production period	2012
Operation	4-stro
Cylinder configuration	6
Bore (mm)	103
Stroke (mm)	110
Compression ratio	17.5
Displacement (litres)	5.5
Power (hp)	400
Max engine speed (rpm)	3500

Space for more information on the Volvo Engine ...Anton to write....

Cestisi culparibus rent lacit quatectibus aut odi quos voluptatur, comnist molores alita con repro explabo. Nemoditem. Lata nonseri coreiur maximagnam quiatio nseguissit, totam re voluptatem facesectum inctati de idempe cusdae liquis quid minclaspe accum andil, sae conserro molupti onseguis rerum non proritate nullitam repelectat qui tem recabo. Et evene

Technical data QSB6.7 Quantum Series engine

2013
4-stroke
6
107
124
Turbocharged / Aftercooled
6.7
Turbocharged / Aftercooled
Counterclockwise facing flywheel

E3 Configurations E4 Configurations

Deck-Plan

Illustration shows: Owners cabin - double bed, forward cabin double bed & seat, starboard cabin office/single bed. (several layouts available)

Illustration shows: Owners cabin - double bed, forward cabin -2 single beds, starboard cabin - 2 bunks

only offered as optional extras, the standard specification is as follows:

Technical specification

Overall Length	I 3.80m	45ft		
Beam	4.25m	14ff		
Ilearance	3.45m	12ft		
Draft	1.20m	4ft		
Tuel LEOO Ik 220eal (ime) (IOO eal LICA				

Fuel 1500 ltr 330gal (imp) 400 gal USA Water 850 ltr I 90gal (imp) 230 gal USA

Ullimate Package (optional)

- Flexi teak decking
- Generator 7 kW Onan
- Washer druer
- Dishwasher
- Ceramic cooktop (instead of gas)
- Bimini loo and Sorauhood
- Foldable table on aft deck
- Exterior screens on the front
- Rear view camera on the stern
- CE ocean Category A
- 190 hp Volvo diesel engine
- 5 Blade propeller
- Baltery charger 75 A-24 V Invertor 200 V-2500 W
- 24 V Board sustem
- Bow thruster (8 hp)
- Zinc annodes
- Electric operated anchor winch
- Anchor chain 30m
- Automatic fire extinguishing
- Water alarm
- Fire alarm

Galley

- 4 Zone cooker Large double door fridge

Elling E3 yachts come with many standard features which on other yachts are

- Oven microwave combi Extraction fan in galleu
- Corian work loos
- 3 Wine rellars

Sanitary provisions

- Large head in front with separate power shower
- Electric operated toilet
- Luxury lowel healer in halhroom
- Luxuru crustal clear shower
- Thermostatic tabs on shower
- Mechanical ventilation in bathroom
- Luxury bathroom accessories Shower h/c on transom

Interior

Interior in cherry wood

chosen)

- Underfloor healing in deck (only if central heating option is
- Scratch proof floors in deck saloon heads and galley
- Chart trau in deck saloon
- Book case in deck saloon
- Adjustable helm seat in
- Halogen lighting with dimmer
- · Design lable lamps in lower
- 220 V sockets throughout

Mosquito nets on port holes

- Double glazing
- Bed reading lights
- Pop up TV in saloon
- Radio-CD, MP3, iood
- Tool set / first aid kit

Exterior

- Electric operated radar mast
- Electric operated hardtop slide roof
- Stainless steel handrail 80cm high
- Stainless steel gate in rear entrance
- 6 Stainless steel bollards
- Stainless steel fender strips
- 2 x stainless steel flag poles
- Integrated seat in front deck
- Dodgers around rear deck
- 2 x Storage lockers for ropes etc.
- Teak on aft steps
- 3 x wipers with interval switch
- Exterior courtesy lights
- Rear deck lights
- Fenders and mooring lines

Navigation

- Tri data
- Electronic compass
- LED indication panel for several functions
- Rudder indicator

Deck-Plan

Illustration shows: Owners cabin kingsize bed, forward cabin 2 single beds, starboard cabin - 2 bunks (several layouts available)

Illustration shows: Owners cabin - double bed, forward cabin - 2 single beds, starboard cabin - 2 bunks

Elling E4 yachts come with many standard features which on other yachts are only offered as optional extras, the standard specification is as follows:

Technical specification

Overall Length	14.95m	48ft
Beam	4.25m	I 4ft
Clearance	3.45m	1 2ft
Draft	1.20m	4ft

Fuel 1500 ltr 330gal (imp) 400 gal USA Water 850 ltr 190gal (imp) 230 gal USA

Ultimate Package (optional)

- Flexi teak decking
- Generator 7 kW Onan
- Washer druer
- Dishwasher
- Ceramic cooktop (instead of gas)
- Bimini top and Sprauhood
- Foldable table on aft deck
- · Exterior screens on the front
- 5 Blade propeller
- Baltery charger 75 A-24 V
- Invertor 200 V-2500 W
- 24 V Board sustem
- Bow thruster (8 ho)
- Zinc annodes Electric operated anchor winch
- Anchor chain 30m
- Automatic fire extinguishing
- Water alarm
- Fire alarm

Galley

- 4 Zone cooker Large double door fridge
- Oven microwave combi
- Extraction fan in galleu
- Corian work toos 3 Wine cellars

Sanitary provisions

- Large head in front with separate power shower
- Second head with separate shower at the owners cabin
- · Electric operated toilet
- Luxury towel heater in
- Luxury crystal clear shower

Interior in cherry wood

is chosen)

• Underfloor healing in deck

• Scratch proof floors in deck

saloon heads and galley

Chart tray in deck saloon

Adiustable helm seat in

Book case in deck saloon

Halogen lighting with dimmer

Design lable lamps in lower

 220 V sockets throughout Mosquito nets on port holes

- · Thermostatic tabs on shower

Double glazing

• Bed reading lights

• Poo up TV in saloon

Radio-CD, MP3, iood

Tool set / first aid kit

Extra rear deck space

Electric operated radar mast

Electric operated hardtop

• Stainless steel handrail

Stainless steel gate in rear

• 6 Stainless steel bollards

• Stainless steel fender strips

approx 4m2

slide roof

80cm high

entrance

Exterior

- Dodgers around rear deck
- Teak on aft steps
- 3 x wipers with interval switch
- Exterior courtesy lights
- Rear deck lights saloon (only if central heating option

Fenders and mooring lines

- Navigation Tri data
- Electronic compass
- LED indication panel for several functions
- · Rudder indicator

Why not Experience the thrill of the E Series for yourself...

Now that you have seen a brief introduction to the Elling E Series why not arrange a visit to our boatyard in Aalst, Holland to test the boat for yourself?

We can arrange everything for your trip, please call us on +31(0) 418 673 103 and speak to one of our sales advisors or email us at **info@neptunemarine.nl**

We very much look forward to welcoming you to our yard in Holland.

Your adventure really starts here!

