IMPROVING UPWIND PERFORMANCE

So how do we get there guicker? - before the others!

Terms: Beating, on a beat - same as tacking, on a tack

Pointing – getting close to the wind

Luffing – turning towards the wind.

Bearing away - turning away from the wind.

Lift – the wind' frees', moves away from ahead

Header – the wind moves closer to ahead

Wind Bend – wind changes direction due to drag (from land) or being turned (by coast or bank)


Lay line – line to buoy on which you can just 'lay' or make the buoy on one tack

Look at the '5 Essentials': sail setting, balance, trim, plate, course

THE SAIL - The First Essential

Tell tales - use these as an aid to pointing correctly

Both streaming, or windw'd one 45 degrees up when going well


Fairlead set to point about 1/3+ up sail – so that all tell tales lift at once.

Sheeting - Set fairlead as above


- Don't pull dead taught in light to medium winds, leave a little shape in it.

THE BOAT:


- Balance: Flat as possible for maximum drive and balanced helm
- Trim: Weight forward to keep bows in water
- Plate: Full down for maximum lateral resistance to leeway


COURSE - Strategy & Tactics - see diagrams below

- Consider tides
- Get to windward if a bias tack that takes you nearest (port bias in diagram)
- Tack on 'headers' to get to mark quicker. If on a 'lift' wait for header to tack


- Look for gusts usually give you a lift be prepared for them Avoid windshadows e.g. under cliffs and high banks and trees.
- Approaching the mark best approach is on starboard lay line, so you have right
 of way over port tack boats get to starboard side early


TACTICS

Dirty Wind – every boat disturbs the wind :


- a) to leeward there is a wind shadow see Fig A
- b) behind and a bit to windward the wind is bent and has eddies see Fig B

You want to avoid dirty wind, but tactically you may try and position yourself to give dirty wind to others as below:

- -'Covering', i.e. stay to windward, of the boat(s) behind. You may block their wind and you will get the same wind shifts but earlier.
- 'Safe leeward position' -close to leeward but nose in front gives the windward boat dirty wind (see B).


Apparent wind - what is it?


On the Water -

