
CONNECT Edition

PRODUCT BROCHURE

MAXSURF
Naval Architecture Applications for all Types of Vessels

Integrated Modeling and
Documentation Workflows
The CONNECT Edition provides a common environment
for comprehensive project delivery and connects users,
projects, and your enterprise. With MAXSURF CONNECT
Edition you now have a personal portal to access learning,
communities, and project information. You can also share
personal files including i-models and PDFs directly from
your desktop with other users, or stage them for easy
access from a Bentley app, such as Structural Navigator.
With the new project portal your project teams can
review project details and status, and gain visibility into
project performance.

MAXSURF features data interchange, both import and
export, with other industry standard file formats including
offsets, CFD, CAD, and surface data.

MAXSURF Advanced
Designed for professional naval architecture teams,
MAXSURF Advanced offers a full range of functions for
designing power, sail, commercial, or naval vessels
made from steel, aluminum, or composite material.

MAXSURF Advanced features dynamically trimmed 3D
NURB (non-uniform rational B-spline) surfaces for modeling
the hull, appendages, and superstructure. It includes
interactive and numerical controls that enable systematic
manipulation of the vessel’s hull shape to achieve a fair
and optimized hullform.

MAXSURF Advanced supports intact and damage stability,
hydrostatics, longitudinal strength, limiting KG, floodable
length, and tank calibrations. Each analysis can be
performed in flat water or in a user-defined waveform.
Grounding can also be considered.

MAXSURF Advanced includes a comprehensive library
of stability criteria, as well as the ability for users to
define their own criteria. To assist with creating stability
booklets, a templating system allows you to define the
report format using a Microsoft Word template document.
Tables, graphs, and images are then automatically
sent to the report.

The MAXSURF Advanced Motions module predicts the
motion of vessels in a range of sea states and at varying
headings and speeds. The calculation of response
amplitude operators (RAOs), accelerations, and motion

Key Capabilities
Modeling
•	 Trimmed NURB surfaces

•	 Dynamic trimming

•	 Fast, intuitive modeling

Stability
•	 Intact and damaged

•	 Integrated weight editor

•	 Integrated compartment editor

•	 Comprehensive stability criteria

•	 Probabilistic damage

Resistance
•	 Planing, displacement,

and sailing

•	 Slender body CFD

•	 Wake prediction

Motions
•	 Monohull and multihulls

•	 RAOs and accelerations

Structure
•	 Shell plates

•	 Shell stringers

•	 Frames, decks, bulkheads

•	 Beam and plate FEA

Data Interoperability with
•	 MicroStation

•	 Rhino

•	 AutoCAD

MAXSURF offers comprehensive capabilities for the design of all types of marine vessels.
MAXSURF includes capabilities for hull modeling, stability, motions and resistance prediction,
structural modeling, structural analysis, and export to vessel detailing. MAXSURF applications
operate from a single parametric 3D model that facilitates smooth communication and coordination
among different team members and design activities.

MAXSURF

sickness incidence helps optimize vessels for comfort and a
wide range of operating conditions.

MAXSURF Enterprise
MAXSURF Enterprise is Bentley’s most comprehensive marine
product. It includes the capabilities of MAXSURF Advanced
with additional features including probabilistic damage stability,
advanced motions prediction, and dynamic structural analysis.

For passenger vessels and larger ships, the probabilistic damage
stability in the Stability Enterprise module provides easy-to-use
graphical tools for defining and managing hundreds of damage
conditions. To facilitate compliance with the International Maritime
Organization (IMO) stability criteria, MAXSURF Enterprise includes
a built-in criteria library and graphical capabilities for defining and
viewing damage zones. For motions prediction, the panel-based
radiation-diffraction solver can accurately predict vessel motions,
including vessels with a broad beam or unusual hull shapes like

small waterplane area twin hulls (SWATHs). The dynamic
structural analysis capabilities in MAXSURF Enterprise can
predict natural modes of vibration of vessel structure as well
as supporting time-based dynamic loads from machinery,
impact, or other sources.

MAXSURF
Bentley’s entry-level MAXSURF application is ideal for designing
smaller craft or for naval architects on a limited budget. The
Modeler module allows the use of up to 20 NURB surfaces,
and has round-trip interoperability with Rhino, MicroStation,
and other NURB modeling tools. MAXSURF also includes the
Resistance module for predicting power requirements of planing
or displacement vessels. MAXSURF also predicts wavemaking,
complete with graphical visualization of the generated wave train.
For sailing vessels, the velocity performance prediction (VPP)
module can predict yacht speed according to wind strength
and heading.

Module Function MAXSURF MAXSURF
Advanced

MAXSURF
Enterprise

Modeler NURB hull modeling, up to 20 surfaces

Modeler Advanced NURB hull modeling, unlimited surfaces

Stability Intact stability

Stability Advanced Intact and damage stability, stability criteria,
tank calibrations, and longitudinal strength

Stability Enterprise Intact, damage, and probabilistic stability,
tanks, and strength

Motions Motions prediction strip theory

Motions Advanced Motions prediction strip theory and 3D panel method

Resistance Power and resistance prediction

Structure Plate development

Structure Advanced Plate development, stringer, frame, and deck definition

Multiframe Static beam and plate structural analysis

Multiframe Advanced Static and dynamic beam and plate structural analysis

VPP Sailing yacht performance prediction

Packages

MAXSURF

 MAXSURF KEY ADVANTAGES

SINGLE 3D HULL MODEL

MAXSURF applications work from a single
file, streamlining the design process by
removing the need to create geometry files
in different formats for downstream analysis
programs. Changes in the hull surface flow
through parametrically to compartmentation,
resistance and motions hull meshes, and
structural part definition.

INTUITIVE INTERFACE

MAXSURF’s consistent, graphical interface
is easy to learn and use. Each module
shares a common intuitive interface with
high-quality rendering and animation
to visualize analysis results.

HIGH-QUALITY SURFACING

MAXSURF is optimized to help naval
architects create high-quality hull surfaces
that are fair and can be used for all other
analysis and CAD/CAM functions.

COMPREHENSIVE ANALYSIS

MAXSURF includes analysis capabilities such as intact and
damage stability, longitudinal strength, structural analysis
and design, resistance prediction, wake calculation, motions
prediction, and a sailing VPP.

DYNAMIC TRIMMING

Surface trimming in MAXSURF is a simple point-and-click
process. MAXSURF’s trimming is fully dynamic, allowing you
to modify trimmed surfaces and have the trimmed portions
automatically update.

INTEROPERABILITY WITH RHINO,
MICROSTATION, AND EXCEL

MAXSURF is based on industry standard NURB surface
modeling. It reads and writes Rhino, IGES, and DXF
files, which facilitate smooth data transfer with Rhino,
MicroStation, AutoCAD, ShipConstructor, and SolidWorks.
It also features copy and paste to and from Microsoft Excel,
and a full automation interface, compatible with Microsoft
Excel and Microsoft Word, that allows macros to be used
to control MAXSURF for optimization studies or customized
calculation and reporting.

MAXSURF Modeler
NURB Hull Modeling
MAXSURF Modeler provides fast, flexible, and intuitive
modeling of all types of hulls, superstructures, and appendages.
An unlimited number of trimmed NURB surfaces can be used to
model any vessel from yachts to workboats to the largest ships.

The Modeler design module enables naval architects to create
optimized hull forms quickly and accurately. Any number of NURB
surfaces can be joined, trimmed, and manipulated to create a
complete model ready for hydrostatic and performance analysis
or construction detailing.

Modeler provides direct interactive manipulation of the surface
shape by mouse or keyboard. Control points can be dragged
with the mouse, adjusted numerically, or manipulated with a
range of fairing commands. Modeler also provides capabilities
to automatically transform hull shapes to match desired
dimensions and hydrostatic properties.

Fair and accurate surfaces are critical for optimal vessel
performance and ease of construction. Modeler’s capabilities
allow for evaluating curvature of the entire surface, as well
as curvature along a particular surface contour, such as a
waterline or diagonal. Curvature displays are automatically
and interactively updated as the surface is modified. The MAXSURF Modeler module facilitates modeling of

all types of hulls and appendages.

MAXSURF

MAXSURF designs are stored in a common 3D file that all
modules use for analysis, construction, and performance
prediction. Changes made in Modeler are automatically available
when the design is opened in other modules. The design
database files are extremely compact, making them ideal for
transmission to designers or builders via email.

Modeler’s interactive graphical environment allows you to
quickly learn how to use the application. Multiple windows can
be used to view and change the model and provide a tabular
view of design data. Other windows provide on-the-fly checks
of curve of areas, upright hydrostatic calculations, and tables
of offsets.

Data exchange is a key requirement in the modern design
office and Modeler supports many industry standard formats.
You can copy and paste numerical tables to and from
Microsoft Excel for custom calculations and formatting.
Graphical views can be copied and pasted to other applications
to help create presentation materials and reports.

Modeler’s unique surface trimming capabilities allow you
to model complex surface edges while maintaining fairness
throughout the rest of the hull. An interactive display of
surface-to-surface intersections lets you create the shapes
you require even with complex configurations such as curved
transoms, stepped sheerlines, and appendages or bow thrusters.
Surface trimming is automatically updated as the surfaces
in the design are adjusted. Modeler provides all the required
modeling capabilities for hull, appendage, and superstructure.
The Modeler Advanced module allows you to model an unlimited
number of surfaces, while the Modeler module allows you to
model up to 20 surfaces.

Modeler Advantages
• Model complex hull geometry with trimmed surfaces

• Visualize hull shape changes with dynamic updating of all views

• Match required hull parameters using
parametric transformation

• Extract key design data via hull lines, tables of offsets,
hydrostatic properties, or curve of areas

MAXSURF Stability
Intact and Damaged Hydrostatics and Stability
The MAXSURF Stability module provides fast, graphical, and
interactive calculation of intact and damaged stability and
strength for all types of MAXSURF designs.

Once a design is created using Modeler, its stability and strength
characteristics can be assessed using the Stability analysis
module. The Stability analysis module provides a range of
powerful analysis capabilities to handle all types of stability and
strength calculations. Precise calculations are performed directly
from the trimmed MAXSURF NURB surface model without the
need for offsets or batch file preparation.

All functions within Stability are performed using a graphical
multi-window environment consistent with all other MAXSURF
modules. Data is displayed simultaneously in graphical and
tabular form and is automatically updated when changes are
made and as the analysis progresses. An integrated load case
editor makes setting up any number of loading conditions
simple and error free. Copying and pasting data to and from
spreadsheets also makes it easy to prepare complex loading
schedules in other programs and run them in Stability.
Load cases can also be saved and reused with various
design configurations.

Tank and compartment modeling are integrated within Stability,
allowing you to quickly and easily define the vessel’s tank
and compartment layout. More complex compartments can be
defined using surfaces created in MAXSURF Modeler. Tanks are
automatically included in the weight schedule and as parametric
objects they are automatically updated if the hull shape is
changed as the design progresses.

The MAXSURF Stability module includes integrated
compartment and load case editors.

MAXSURF Importing and Exporting Tables.

IMPORTING

MicroStation DGN NURBS surfaces and curves

IGES NURBS surfaces (untrimmed)

Rhino 3DM NURBS surfaces and curves

IMSA NURBS surfaces

USNA / Fastship NURBS surfaces

DXF Curves & Markers Background

GHS Marker sections

PIAS ascii Marker sections

Seaway Marker sections

Wolfson LHF Marker sections

nuShallo PAN Trimesh surface

Polygon mesh PLY Trimesh surface

Stereo Lithography mesh STL Trimesh surface

WAMIT med GDF Trimesh surface

Image PNG, JPEG, GIF Background image

EXPORTING

MicroStation DGN NURBS surfaces and curves

IGES NURBS surfaces

Rhino 3DM NURBS surfaces and curves

IMSA NURBS surfaces

USNA / Fastship NURBS surfaces

DXF Polylines

BMT Microship Sections

MHCP Sections

HYDROS Sections

IHI Sections

IMSA Hull parameters

GHS Sections

nuShallo Mesh

Parametric Sections

PD Strip Sections

PIAS ascii Sections

SHCP Sections

Shipfl ow Sections & waerlines

Stereo

Veres (MASHIMO) Sections

Wintech Sections

Wolfson LHF Sections

Polygon mesh PLY Trimesh surface

Stereo Lithography mesh STL Trimesh surface

WAMIT med GDF Trimesh surface

Direct X Trimesh surface

Wavefront Trimesh surface

Image BMP Background image

 IMPORTING EXPORTING

IGES NURBS surfacesIGES NURBS surfacesIGES NURBS surfaces (untrimmed)IGES NURBS surfaces (untrimmed)IGES NURBS surfaces (untrimmed) IGES NURBS surfaces

IMSA NURBS surfacesIMSA NURBS surfacesIMSA NURBS surfacesIMSA NURBS surfacesIMSA NURBS surfaces IMSA NURBS surfaces

DXF PolylinesDXF PolylinesDXF Curves & Markers BackgroundDXF Curves & Markers BackgroundDXF Curves & Markers Background DXF Polylines

MHCP SectionsMHCP SectionsPIAS ascii Marker sectionsPIAS ascii Marker sectionsPIAS ascii Marker sections MHCP Sections

IHI SectionsIHI SectionsWolfson LHF Marker sectionsWolfson LHF Marker sectionsWolfson LHF Marker sections IHI Sections

GHS SectionsGHS SectionsPolygon mesh PLY Trimesh surfacePolygon mesh PLY Trimesh surfacePolygon mesh PLY Trimesh surface GHS Sections

Parametric SectionsParametric SectionsWAMIT med GDF Trimesh surfaceWAMIT med GDF Trimesh surfaceWAMIT med GDF Trimesh surface Parametric Sections

PIAS ascii SectionsPIAS ascii SectionsPIAS ascii Sections

Shipfl ow Sections & waerlinesShipfl ow Sections & waerlines

Veres (MASHIMO) SectionsVeres (MASHIMO) Sections

Wolfson LHF SectionsWolfson LHF Sections

Stereo Lithography mesh STL Trimesh surface Trimesh surface

Direct X Trimesh surfaceDirect X Trimesh surface

Image BMP Background imageImage BMP Background image

MAXSURF

A tank calibration option is provided to give detailed volume

and CG characteristics of all tanks.

The Stability module includes intact and damaged options for

analysis methods including upright hydrostatics, large angle

stability, equilibrium analysis, KN tables, cross curves, limiting

KG, and longitudinal strength analysis. For each analysis

method, Stability automatically highlights the required data

to be entered and provides data entry dialogs to ensure data

is entered correctly.

Stability provides commonly used standard criteria to ensure

compliance with class requirements. The application also

allows you to define your own custom criteria for special

requirements.

After an analysis is completed, all results are presented in either

tabular or graphical form. You can click on any graph and move

the cursor to obtain precise values at any location. You can also

choose how tables are displayed, which columns are visible,

and sort results by any column.

An automatically formatted on-screen report window

accumulates the results of analysis to help prepare a

stability book for your vessel. Descriptions, tables, graphics,

and graphs are automatically inserted and can be re-formatted

or deleted at any time. You can also enter notes into the

report and cut and paste graphics from the Stability module,

other MAXSURF modules, or any other application. The

entire report can be generated using a Microsoft Word

template document.

The analysis, data entry, and data display options within

Stability make it indispensable for designers of all types

of vessels. For designers with a limited budget, the basic

Stability module contains only the intact hydrostatics and

large angle stability analysis methods. Stability Advanced

adds tank definitions and calibration, stability criteria, damage

stability, longitudinal strength, limiting KG, floodable length,

and MARPOL oil outflow, while Stability Enterprise adds

probabilistic damage stability.

Stability Advantages
• Save time and reduce input errors using direct

surface integration

• Visualize hydrostatic behavior during analysis

• Ensure accurate load cases with automatically
linked tanks

• Check standard or custom stability criteria from
the criteria library

• Analyze any hydrostatic condition with comprehensive
analysis capabilities

MAXSURF Motions
Vessel Motions Prediction
The MAXSURF Motions module for hydrodynamic and seakeeping
analysis provides fast, reliable calculation of vessel response and
seakeeping characteristics in a variety of sea states for the many
types of designs created with MAXSURF Modeler.

The Motions module allows designers to quickly predict the
seakeeping performance of MAXSURF designs. The hull
geometry required for the analysis is read directly from the
trimmed MAXSURF NURB surface model eliminating the need
to prepare input or offsets files.

Data is displayed simultaneously in graphical and tabular form
and is automatically updated when changes are made, and as
the analysis progresses. Data can be copied to spreadsheets and
other applications for presentation purposes or further analysis,
for example, to calculate the probability of slamming, propeller
emergence, and more.

In the Motions module, you can specify the wave spectrum
and heading, vessel speed, and several other analysis parameters.
RAOs are computed, as well as the added resistance, signifi cant
absolute and relative motions, velocities, and accelerations of
the vessel in the specifi ed sea spectrum. Motion, velocity, and
acceleration and motion sickness incidence (MSI) may also be
computed for any position on the vessel.

The MAXSURF Motions module calculates RAOs and
accelerations in various headings and sea states.

MAXSURF

Strip theory and 3D radiation-diffraction panel methods
are available. The Motions Advanced module is required for
the panel method. Strip theory calculates heave, pitch, and
roll response for hull shapes with length-beam ratio (L/B)
greater than 4. The panel method can be used for any
vessel shape and provides full six degrees of freedom
response calculations.

The Motions Advanced module has been validated against a
variety of data from various independent sources including
model tests, full scale trials, and other numerical methods.

Motions Advantages
• Save time and reduce errors using direct geometry

input from any MAXSURF design

• Quickly calculate response amplitude operators,
added resistance, and MSI

• Determine response at vessel center of gravity
or at remote locations

• View results in both graphical and numerical displays

• Animate seakeeping response in various sea states

• View display of response to head seas or
user-specifi ed heading

MAXSURF Resistance
Resistance and Power Prediction

The MAXSURF Resistance module estimates the resistance and
power requirements for any MAXSURF design using industry
standard prediction techniques. MAXSURF Resistance can also
compute the resistance and wavemaking of slender vessels
using an integrated potential fl ow solver.

When designing a vessel using MAXSURF, the Resistance module’s
calculation methods help you estimate the resistance and
powering requirements of the hull.

MAXSURF Resistance module includes industry-standard
algorithms, allowing you to select the methods most appropriate
for your hull shape.

Calculation methods include Savitsky pre-planing and planing,
Lahtiharju for planing vessels, Blount & Fox for planing vessels,
Holtrop and Compton for fast displacement hulls, Fung and
Series 60 for ships, van Oortmerssen for full form hulls such
as tugs and trawlers, and Delft systematic yacht series for
sailing yachts. It is also possible to directly analyze the
resistance of a MAXSURF hull using a slender-body method,
which uses a potential fl ow approach.

The Resistance module can automatically read any MAXSURF
fi le and measure the required input parameters. You can
override these automatically calculated values to fi ne tune the
calculations to match requirements.

Output from the Resistance module is provided in both
tabular and graphical format and is automatically recalculated
as changes are made to input parameters.

Resistance Advantages
• Directly measure the 3D model

• Predict vessel performance in minutes

• Override measured parameters to test design variants

• Compare analytical resistance with tank test methods

• Add wind and appendage resistance

MAXSURF Structure
Structural Definition and Plate Development

The MAXSURF Structure module provides initial defi nition
of structural parts including hull plates, stringers, transverse
frames, decks, and longitudinal structure for all types of
MAXSURF designs.

The Structure module is used to defi ne the location of
structural parts on the vessel, generate part geometry,
and defi ne parts that can be passed to other CAD systems
for further detailing. The application’s interactive graphical
capabilities are used to parametrically defi ne parts directly
from the MAXSURF NURB surface model.

Structure’s parametric parts not only match directly to the
hull surface, but automatically adapt to any change in the hull
defi nition. This enables concurrent engineering, allowing design,
analysis, and construction detailing to proceed in parallel. This
increases scope for weight optimization and results in time
savings in the detailing process.

All the parts you defi ne and calculate are stored in an integrated
parts list within the Structure module. Quantities, areas,
weights, centers of gravity, and cutting lengths are calculated
and tabulated. The parts list database can be sorted by any
criteria and each part can be renamed to suit your part
naming conventions. All parts can be exported to spreadsheets
or databases.

The MAXSURF Resistance module can compute the wavemaking
of slender hull shapes.

MAXSURF

The Structure module has comprehensive functions for laying
out stringers, or longitudinal stiffeners, on the hull surface.
Stringers can be automatically aligned with particular contours,
set to specifi ed girth spacing, or duplicated in groups on the hull.
Girth positions and stringer manipulation work equally well for
monohull or multihull vessels. monohull or multihull vessels.

The part window provides development methods and displays
plate-forming information. Girth differences, a color map of
in-plate strain, and locations of frames and stringers can all be
displayed on the developed plate.

Part creation, defi nition, and display options within the Structure
module make can be used for preliminary layout of structure
and plating. From the initial point-and-click defi nition of parts,
through to the 3D shaded views of the complete structural model,
the Structure module provides everything you need to quickly and
accurately develop the major structure for vessels. The Structure
module contains the plate development capabilities. Structure
Advanced adds stringer, frame, and deck generation.

Structure Advantages
• Parametric model instantly responds to design changes

• Point-and-click interface lets you defi ne parts
quickly and accurately

• Integrated parts list produces accurate
weight information

• Automated stringer layout lets you optimize structural
weight and effectiveness

• Large numbers of frames and decks can be rapidly
generated by sharing and re-using attributes

• Integrates with any downstream CAD system via
industry-standard 3DM, IGES, and DXF fi les

MAXSURF Multiframe
Structural Analysis and Design

MAXSURF Multiframe helps structural experts determine
the stresses in their vessel to comply with class requirements
and optimize it for strength and weight.

When designing a steel or aluminium vessel, there are a
variety of structural analysis approaches that can be used to
assess the ship’s structural capacity and compliance with class
requirements. Multiframe is a general-purpose beam and plate
element-based system that allows you to very quickly model and
analyze ship structures and carry out static or dynamic analyses
of their structural behavior. Multiframe complements the more
time-consuming full fi nite element analysis and less-accurate
spreadsheet calculations.

With Multiframe, you can open geometry fi les from MAXSURF
Structure or most other structural modeling systems and apply
structural properties such as restraints, materials, and section
shapes. You can create a family of load cases and then perform
a static or dynamic analysis and review results in terms of
displays of actions, stresses, and defl ections. Dynamic results
include natural frequencies and mode shapes or more detailed
time history results for time varying loads.

Multiframe’s automation interface with Excel enables
optimization of structural behavior using custom calculations,
as well as built-in searching, sorting, and checking functions.
Automation is particularly useful for post-processing of analysis
data as well as pre-processing including generation
of hydrostatic or wave loads.

The MAXSURF Structure module provides initial defi nition
of hull structural parts.

The MAXSURF Multiframe module provides structural analysis
of beam and plate models.

© 2016 Bentley Systems, Incorporated. Bentley, the “B” Bentley logo, MAXSURF, and MicroStation are either registered or unregistered trademarks or service
marks of Bentley Systems, Incorporated or one of its direct or indirect wholly owned subsidiaries. Other brands and product names are trademarks of their
respective owners. CSR8149 12/16

Find out about Bentley
at: www.Bentley.com/
Offshore
Contact Bentley
1-800-BENTLEY (1-800-236-8539)
Outside the US +1 610-458-5000

Global Office Listings
www.bentley.com/contact

System Requirements
Processor:
Intel Core 2 or faster

Operating System:
Microsoft Windows 7 or Windows 8

Memory:
Minimum 2 GB of RAM

Disk Space:
Minimum 10 GB of free disk space

Display:
Graphics card supporting Open GL,
with minimum 128 MB RAM and
1280x1024 or higher resolution

Multiframe easily manages the complex geometry

that results from a detailed structural analysis model.

Rendering and animation can be combined with clipping,

searching, and sorting functions. This makes it easy to

narrow your focus to critical areas.

Multiframe also includes the Shape Editor, a section

properties calculator, and a comprehensive library of

common structural shapes.

Multiframe Advantages

•	 Graphically model beam and plate structures

•	 Automatically adjust mesh density and hot spots

•	 Apply loads using self weight, buoyancy,

inertial and current load cases

•	 Check results numerically and graphically

•	 Animate structural response with rendering

MAXSURF Utilities
MAXSURF VPP Utility –
Sailing Yacht Velocity Performance Prediction

The MAXSURF VPP utility provides sailing performance

analysis for yachts in a variety of sailing conditions

and produces performance polar curves to show

predicted speeds.

Designers of sailing yachts who use MAXSURF can

take advantage of VPP to predict the performance of

their designs in a variety of sailing conditions.

Using calculation methods similar to the original IMS

Velocity Performance Prediction program, VPP solves

the equations for lift and drag for hull and rig and finds an

equilibrium velocity and angle of heel. VPP’s calculations

operate through a variety of true wind angles and speed,

and calculate with both spinnaker up and down.

Integrated into VPP is a hull measuring capability that

automatically measures the MAXSURF design to

extract the required input measurements and parameters.

Alternatively, a small number of key values can be

entered directly from an IMS certificate.

Output from VPP is provided in both tabular and graphical

format for each wind strength and direction. Results

include apparent wind strength, hull velocity, Vmg, heel

angle and the various lift and drag forces involved.

The family of polar performance curves produced can

be selected to find key values for any setting.

