

Presentazione

Haber 660

Il mago dello spazio

In un momento in cui l'esigenza è di avere barche sempre più piccole, ma comode, arriva sul mercato italiano l'Haber 660, un natante capace di moltiplicare lo spazio

di Maurizio Anzellotti


Carrellabile

Larga 2,50 mt, l'Haber è carrellabile il che significa grande libertà di movimento e possibilità di risparmiare nella gestione della barca

L'Haber 660 è un interessante natante costruito in Polonia a Nowe Miasto Lubawskie. Ben rifinito e molto intelligente nella disposizione dei volumi e degli spazi, l'Haber si rivolge ad un armatore desideroso di utilizzare la barca per fare crociere di più giorni, in due o quattro persone, che mette in cima alla lista delle sue priorità, la sicurezza e, quindi, la solidità dello scafo.

L'Haber, essendo 2,50 metri al baglio massimo, può essere carrellato, quindi d'estate messo in acqua e d'inverno ritirato in un garage.

La barca

L'Haber, è pensato per navigare nei mari del nord, quindi, la sua priorità è la sicurezza. Il pozzetto profondo, la tuga alta, la chiglia lunga e una costruzione in solid, sono tutti elementi che contribuiscono alla sicurezza in navigazione.

E' una barca dal classico stile nord europeo con un pozzetto molto profondo a protezione di chi vi naviga.

Dotato di deriva e timone retrattile e di albero abbattibile, l'Haber, può essere trasportato su

legenda digitale

Negli articoli digitali si possono compiere molte azioni, i simboli qui riprodotti, vi indicano quali e come funzionano.

Simboli


Pulsante per passare alla pagina successiva


Pulsante per vedere il video sullo schermo You Tube


Indica uno o più link ad altri siti


Indica uno o più link a schede tecniche o articoli di approfondimento


Pulsante per cambiare la fotografia


Indica che le fotografie si ingrandiscono passandoci sopra con il mouse


Passa con il mouse sulle miniature

Le andature

In queste fotografie, l'Haber 660 in una serie di andature. Nell'ultima fotografia, l'Haber spiaggiato con il timone sollevato in attesa dell'alta marea


L'albero

Un altro dei grandi vantaggi dell'Haber 660, è la possibilità di abbattere l'albero. L'operazione, compiuta per mezzo di un meccanismo che si trova a piede d'albero, richiede meno di 10 minuti. Con l'albero abbattuto la barca può essere messa sul carrello, o navigare sui canali

di un carrello, il che contribuisce al contenimento delle spese di gestione, perché, d'inverno, la barca può essere ricoverata in un garage. Anche il pescaggio di 0,40 centimetri aiuta a risparmiare, infatti, l'Haber può ormeggiare in qualsiasi angolo di un porto o nei porti riservati solo alle piccole barche a motore per via del loro basso pescaggio. Ma quello che rende particolarmente interessante l'Haber 660 è la sua abitabilità, un 6 metri e mezzo che può ospitare sino a quattro persone per periodi anche lunghi, non è una cosa facile da trovare.

La coperta

Il pozzetto molto profondo trasmette una buona sensazione di protezione dal mare. Per il timoniere, che ha bisogno di avere una visuale più ampia di quanto si possa avere stando seduti sulle panche, sono stati previsti due sedili di legno ai pulpiti di poppa. Stando seduto a poppa, il timoniere può condurre la barca da solo. Dalla sua postazione,

richiedi qui il tuo preventivo per l'Haber 660


lo skipper, può raggiungere facilmente i winch del genoa sui paramare e il paranco della randa che è incocciato a un golfare al centro del calpestio. La soluzione della scotta di randa al centro del pozzetto, permette, una volta terminata la navigazione, di sganciare il paranco e spostarlo di lato, liberando così il pozzetto che, a quel punto, potrà ospitare un tavolo. Oltre che dai paramare, il pozzetto è protetto anche dalla tuga alta. I passaggi verso prua non sono molto larghi, ma sufficienti a muoversi in sicurezza. Superato il deck-house si trova una zona della tuga più bassa sulla quale c'è dello spazio per potersi sdraiare a prendere il sole. Più avanti, un piccolo triangolo di prua lascia spazio per le manovre di chi sta all'ancora o di chi deve armare il gennaker.


Piccola e veloce
Sopra, l'Haber in una veloce navigazione di bolina. Di lato, il supporto d'acciaio dell'albero abbattibile

Una delle prime preoccupazioni del cantiere è stata quella di creare numerosi punti dove l'equipaggio si può tenere, per questo la battagliola ha dei candelieri alti e i pulpiti molto robusti. Sulla tuga ci sono, uno per parte, due lunghi tientibene in acciaio.

L'attrezzatura

L'Haber è una barca molto duttile come si conviene a un natante di questo tipo. Le barche di questa dimensione, per essere trasportate con il carrello, hanno il problema dell'albero. Questo, ogni volta va smontato e rimontato. L'Haber, invece, è stato dotato di un sistema con il quale l'albero si può abbattere sul ponte per mezzo di un piccolo argano. L'operazione è molto veloce e non richiede più di dieci minuti. Una volta abbattuto, l'albero fuoriesce di appena qualche centimetro da poppa. Con deriva e timone retrattile e albero abbattibile, oltre ad essere carrellabile, l'Haber può anche navigare sui canali e passare sotto qualsiasi ponte.

Come abbiamo visto, la barca è dotata di una deriva mobile che ruota su di un perno e in caso di urto rientra da sola nel suo alloggiamento. Nel pozzetto


Iscriviti alla newsletter di 


Il pozzetto
In queste immagini il pozzetto visto da diverse angolature

albero in carbonio

La vela aurica moderna è particolarmente adatta a questo tipo d'imbarcazioni per la sua duttilità e facilità di gestione. Armata su picchi leggeri e manovrabili, offre una superficie maggiore della classica vela Marconi. Il cantiere Haber, ha tra i suoi optional, per chi volesse ottenere il massimo delle prestazioni dal suo 660, l'albero e il picco in carbonio. Questi, oltre a rendere la vela manovrabile, contribuiscono ad abbassare ulteriormente il baricentro della barca aumentandone la stabilità

c'è la cimetta con la quale è possibile sollevare o abbassare la deriva.

L'armo

La barca ha un armo aurico. La scelta di montare una randa aurica, invece che una Marconi, è scaturita dalla necessità di mantenere basso l'albero in modo da non avere bisogno delle crocette. Un albero corto è più solido e, quando il mare monta e il vento rinforza, la randa e il genoa hanno un centro velico più basso che rende la barca più stabile. La randa ha una superficie di 14 metri quadri e il genoa di 9 con una sovrapposizione importante.

La costruzione

La solidità è una delle caratteristiche delle barche di questo cantiere. Lo scafo è stratificato a mano senza sandwich né controstampi strutturali. I rinforzi sono affogati nella vetroresina dello scafo. Questo sistema di costruzione, unito alle ridotte dimensioni della barca, garantisce la necessaria solidità a poter navigare nei mari del nord.

La barca di serie è omologata in classe C, ciò significa che può navigare con mare sino a forza 6 e onde con altezza sino a 2 metri. Con questa omologazione, la barca ha una zavorra di 350 chili costituita da pani di piombo affogati nella chiglia lunga. In alternativa, si può scegliere di avere lo scafo omologato in classe B, adatto a navigazioni con venti sino a forza 8 e onde di 4 metri. Per ottenere questa omologazione la barca deve essere autoraddrizzante. Per raggiungere gli standard richiesti dall'omologazione in classe B, la zavorra è il doppio di quella prevista per la classe C, ovvero, 700 chili. In questo modo il dislocamento totale arriva a 1.700 chili.

Interni

L'Haber sorprende per le sue capacità di navigazione, ma soprattutto per la sua abitabilità. Si entra da un tambuccio molto comodo, chiuso con uno sportello di plexiglass. Una volta dentro, la prima cosa che si nota è l'altezza. Siamo su di un 6,60 metri eppure, una persona di 1,80 metri riesce a stare in piedi. Questo permette di muoversi, di cucinare, di entrare e uscire con facilità. E' proprio l'altezza in cabina la chiave di volta della comodità dell'Haber. Le altre barche di queste dimensioni votate alla crociera pura, hanno sì degli spazi interessanti sotto coperta, ma questi sono

richiedi qui il tuo preventivo per l'Haber 660


Lo spazio
Al centro, il secondo letto ottenuto abbassando il tavolino. Di lato, la scassa della deriva mobile

Open space
L'interno dell'Haber, è un grande open space

poco utilizzabili perché bisogna muoversi chinati, nell'Haber, invece, si sta in piedi.

L'interno è una grande open space, dove ogni centimetro è sfruttato al massimo.

A prua si ha un grande letto matrimoniale a V, al centro, un tavolino con due divanetti a prua via e poppavia di questo. Il tavolino si può abbassare. Dallo scalino sotto il tambuccio si alza una piccola pedana e si ottiene una grande superficie sulla quale, con i cuscini delle spalliere dei divanetti, si realizza un altro letto matrimoniale, arrivando così, a 4 posti letto.

Un altro punto forte dell'Haber, è la cucina, questa è un vero e proprio mobile con il cucinino basculante centrale, lavello, due armadietti, mensole, scansie e un cassetto. Il frigorifero, invece, è dietro la spalliera del divanetto di poppa. Non è molto grande, ma sufficiente per mettere delle vivande e qualche bottiglia.

Fuori dal comune per dimensioni, è anche il bagno.

richiedi qui il tuo preventivo per l'Haber 660


Cucina e bagno

Due elementi che fanno dell'Haber una barca realmente vivibile. La cucina è completa di lavello, fuochi e molti ripostigli, mentre, il bagno ha uno spazio di calpestio insolitamente grande


Questo si trova ai piedi della scaletta di entrata sul lato di dritta, quindi, nella parte più alta della barca. Al suo interno si trova un lavello montato su di un mobiletto con sportellino e un wc a scomparsa. Quest'ultimo, che di serie è chimico, ma che si può avere anche marino, è il trucco che rende così abitabile il bagno dell'Haber. Facendo scorrere il wc sotto la panca del pozzetto, si ottiene lo spazio di calpestio necessario a potersi muovere nel bagno.

Il motore

L'Haber 660 è offerto senza motore. Per motorizzarlo si può scegliere di installare un entroborde o un fuoriborde. La potenza necessaria a spingere la barca è di circa 9 hp, ma si può arrivare anche a 15.

La velocità critica teorica è di 5,79 nodi, il che significa che con un buon motore, la velocità di crociera sarà intorno ai 5 nodi. Nella scelta del tipo di motore, si deve considerare il tipo di utilizzo che se ne vuole fare. Lunghe navigazioni in mare suggeriscono un entroborde, mentre se l'utilizzo è sotto costa, è preferibile il fuoriborde perché è più leggero e facilmente gestibile.

richiedi qui il tuo preventivo per l'Haber 660


la scheda

L.f.t.	m	6,60
L.galleggiamento	m	5,70
Larx	m	2,50
Pescaggio	m	0,40/1,45
Dislocamento	kg	1.350/1.700
Zavorra	kg	350/700
Cabine		1
Bagni		1
Sup.Vel.	m ²	21
Randa	m ²	12,4
Genoa	m ²	9
Prezzo (escl. iva)	Euro	29.900


Il cantiere

Nell'immagine in alto il cantiere Haber.
Sopra, la piscina per i controlli

Contatti

Importatore italiano
 MARIPOSA S.a.s.
 Via Zanardi 75
 40131 Bologna
info@haberyachts.it
 tel. 335.1201216


richiedi qui il tuo preventivo per l'Haber 660


