[image: image1.jpg]

GUIA DE TUNING
OPTIMIST

Bienvenido a la Guía de Tuning para Optimist de Olimpic Sails, realizada en cooperación con Alejandro Solé de OPTISAILORS.COM (te aconsejamos que visitéis frecuentemente esta brillante Web, sumamente útil para regatistas de Optimist).
	Optisailors.com HYPERLINK "http://www.optisailors.com" \t "_blank"

 INCLUDEPICTURE "http://www.olisails.it/images/optisailors.gif" * MERGEFORMATINET

El propósito de esta guía es ayudaros a conseguir la máxima velocidad de tu vela mediante la búsqueda de la forma apropiada según las diferentes condiciones de viento.
La primera cosa que debemos entender, es que no hay ninguna receta mágica que logre el máximo rendimiento de nuestra vela. Incluso más, el ajuste correcto de la vela no sólo depende del viento y oleaje sino también del peso y la técnica del regatista.

Como cada regatista es diferente, y cada día afrontamos condiciones de viento y mar diferentes, tenemos que entender como trabajan los reglajes y como afectan la forma de la vela para encontrar la combinación perfecta que nos hará navegar más rápido. El ajuste constante de la vela a los cambios de las condiciones es la clave para maximizar nuestra velocidad.

CONTROLES QUE DISPONEMOS:

Percha: La percha es el control que con más frecuencia ajustaremos, y el que cambiaremos más a menudo durante la regata. Básicamente tenemos que cazar la percha para eliminar los pliegues de la vela que van desde el tope de mástil hasta el final la botavara, o amollarla cuando hay pliegues desde la punta de la percha hacia la parte inferior del mástil.

Esto hace el ajuste de la percha un poco restringido al aspecto final de la vela.

Pero hay algo muy importante que nosotros debemos saber: La percha es el control que tiene más influencia sobre la baluma. Entender esto es muy importante, especialmente cuando navegamos en vientos ligeros o muy fuertes.

Gama Recomendada: Procurar que la vela no presente pliegues. En condiciones de viento suave, es siempre mejor tener la percha correctamente cazada para el viento predominante (o bajos), de tal manera que resulte algo insuficiente para las rachas (o altos), para evitar tener la baluma excesivamente cerrada.
Contra (o trapa): Controla la tensión de la baluma cuando entramos en una racha o vamos con vientos portantes. Cuando navegamos de ceñida muchas veces no presenta ninguna tensión, ya que la tensión de la baluma es controlada por la escota.

Pajarín: Controla la tensión del pujamen, hacienda que la profundidad de la bolsa de la vela sea mayor o menor. Este es un control que vamos a usar mucho cuando queramos optimizar la velocidad de nuestro barco en ceñida. Puede ser fácilmente ajustado en el agua y proporciona una magnífica herramienta para ajustar la vela en función de las condiciones que encontremos.
Gama recomendada: Cuando el pajarín se amolla, los pliegues verticales que van desde los cabitos que fijan la vela a la botavara no deberían superar la primera costura de la vela.
Limitadores de altura de la vela: Estos dos ajustes determinan la tensión del grátil de la vela. Alargando cualquiera de ellos aumentaremos la tensión del grátil; acortando cualquiera de ellos aflojaremos dicha tensión.

La superior también asegura que la marca de la vela quedará entre las bandas de medición del mástil. Por razones prácticas es preferible fijar primero la superior, de tal manera que la marca de la vela quede donde deba y ajustar la tensión del grátil con el inferior (o cunningham) a las condiciones en las que debamos navegar.

Gama recomendada: Superior: Fijada de tal manera que impida a la marca de la vela salirse de las bandas de medición del mástil. Inferior (o cunningham): Desde posición sin vueltas en el cabo (importante, siempre tenerlo puesto), hasta 4 o 5 vueltas de cabo.
Escota de mayor: Esta no sólo determina el ángulo de cazado, sino que también tiene una enorme influencia sobre la baluma cuando vamos en ceñida. Esto quiere decir que siempre que cazamos o amollamos no sólo ajustamos la posición de la vela sino también cambiamos la forma de la baluma

Cabitos: Los cabitos de la vela no son algo que vayamos a cambiar muy frecuentemente en el agua, pero es necesario que estén instalados correctamente en tierra, de modo que la vela trabaje correctamente. La limitación sobre este control es que, según las Reglas de Clase, la distancia entre la vela y la botavara o el mástil es limitada con 10 mm. Pero todavía podemos cambiar el ajuste para ganar una pequeña velocidad suplementaria.

Gama Recomendada: La distancia entre la vela y el mástil debería estar entre 2 a 8 mm.
PREPARACIÓN DEL BARCO EN TIERRA
El ajuste de final de la vela siempre tiene que realizarse en el agua, una vez que sabemos exactamente las condiciones que encontraremos; pero de todos modos, es importante que en tierra preparemos la vela para las condiciones que esperamos, y ajustemos correctamente algunos mandos que son difíciles de fijar en el agua

Caída de mástil: La gama de caídas "distancia entre la parte trasera superior del mástil hasta popa" debería ser desde 278 hasta 286 cm.
Es importante que la caída esté entre las cifras. Pero después de asegurarse que lo está, debes comprender que la mayor parte de las veces la velocidad no cambiará solamente por reposicionar la carlinga. Hay muchos ajustes sobre los que tienes que trabajar antes de retocar la caída del mástil. Es también importante que no cambies la caída a cada regata. Es preferible que te acostumbres a navegar con una caída que se adapte a ti, y solo cambiarla cuando ensayes nuevos trimajes.
Cabitos: Aunque el 95 % de los regatistas no ajuste los cabitos de vela cada día, podemos hacer algunos pequeños ajustes para alcanzar un grado de rendimiento superior.

Todas las velas Olimpic Sails tienen el grátil precurvado. Esto quiere decir que el grátil tiene una pequeña curva sobre cualquier condición de viento. De otra parte, como sabemos, el mástil sólo flexa en vientos fuertes. Esto quiere decir que en ese caso tenemos que ajustar los cabitos de la vela a la curva del mástil.

En vientos ligeros, el mástil no se dobla, es por eso que acortamos los cabitos centrales mientras que dejamos ambos finales un poco aflojados. Esto es también importante para que la vela pueda ir de un lado al otro fácilmente. En vientos más fuertes, cuando el mástil comienza a flexar, ataremos todos los cabitos de la vela con la misma tensión. Lo suficientemente tenso para que podamos ver el mínimo espacio de 2 mm. entre la vela y el mástil.

Es importante que dejemos los cabitos de botavara más flojos que los del mástil. Esto mejorará el rendimiento de la vela, y también ayudará a la vela a ir de un lado al otro cuando viremos o trasluchemos. El máximo la distancia permitida según Reglas de Clase es 10mm.

Lo que haremos es dejar los cabitos del centro de la botavara de vela tan flojos como podemos (siempre menos que 10mm), y los cabitos de los extremos algo más cortos, siempre pensando en que la vela debe ir de un lado al otro en las maniobras.

Limitador de altura superior: Es sumamente importante que establezcamos correctamente el limitador de altura en tierra, porque es más difícil de hacerlo en el agua. Como ya hemos dicho, lo ajustamos de tal manera que la marca de la vela quede entre las bandas de medición del mástil.

Tenemos que atar correctamente y estirar los nudos sobre las líneas. El limitador de altura es el que soporta toda la tensión de la percha. Siempre átalo, cázalo y vuelve a comprobar que la marca se mantiene en su sitio. De lo contrario el estiramiento en esta línea permitirá a la vela ir más alta y, en condiciones de viento fuerte, la marca saldrá de las bandas de medición.
Cunningham: Fija siempre el cunningham o limitador de altura inferior de la vela. La mayoría de veces lo ajustaremos en el agua, pero es muy importante que siempre lo usemos.
Tuning fino; ajustes en el agua:

El tuning de la vela debe ser realizado en el agua, una vez conozcamos las condiciones reales de viento y oleaje, y cuando podamos notar si el barco necesita ir más rápido.
Preparación según condiciones

Vientos suaves (0-8 nudos) sin oleaje:

Sobre agua plana, queremos una vela que pueda hacernos ceñir muy alto. Como no tenemos problemas de oleaje, queremos transformar todo el poder de la vela en capacidad de ceñir.

Tensión de grátil: Conviene tener una tensión de grátil floja. Esto desplazará la bolsa de la vela hacia atrás, dándonos una entrada más plana y mejor capacidad de ceñida. Tener algunos pliegues saliéndole los cabitos del palo no es un problema; a menudo son llamados " pliegues de velocidad ".

Percha: Como mencionamos antes, la percha tiene una enorme influencia sobre nuestra tensión de baluma. Es por eso que en condiciones de viento suave, estableceremos la percha para el viento dominante (los bajos), de tal manera que quede un poquito floja en las rachas.
Si la percha va es demasiado cazada, causará una excesiva tensión de baluma. En viento ligero esto es lo peor que puede pasar. Siempre asegúrate en viento suave que la percha esté bastante floja. Un muy pequeño pliegue debido a estar demasiado flojo, podría incluso mejorar la velocidad en condiciones extremadamente escasas de viento. Esta es la razón por la cual es tan importante ajustar la percha cada vez que pasamos de ceñida a vientos portantes y viceversa.
Pajarín: Aunque el viento sea ligero, en aguas planas, es mejor tener el pajarín un poco más cazado. Aplanar un poco la vela en estas condiciones reducirá la resistencia que la vela produce, mejorando el flujo del viento. Esto también mejorará nuestra capacidad de ceñir.

Contra: Cuando hay aire ligero, nunca haremos trabajar la contra en ceñida. La contra debería ser fijada solo para mantener la forma de la baluma solo en empopada. Pero cuando vamos de ceñida no deberíamos tener ninguna tensión sobre la contra, el control sobre la baluma recae únicamente sobre la escota de la mayor.
Escota de mayor: El escota de mayor controlará la tensión de baluma en ceñida. Nosotros deberíamos ajustar la escota de mayor constantemente en los bajos y las rachas. Siempre que amollamos, la baluma se abre, y cuando cazamos, la baluma se cierra en su parte superior.
El trimado apropiado de la escota de mayor mantendrá la apertura apropiada de la baluma, y nos dará el mejor twist para aquella condición. Cazar la vela excesivamente cerrará la baluma excesivamente y reducirá la velocidad del barco. No hacerlo lo suficiente dejaría la baluma demasiado abierta, y no dejará al barco ir tan alto (ceñir tanto) como podría

Viento suave con oleaje:

Cuando el oleaje se hace mayor, es importante que incrementemos la potencia de la vela. Cuando el barco pasa una ola se registra una disminución de velocidad. Necesitamos una forma de vela que nos ayude a recuperarla rápidamente: necesitamos aceleración.

Bolsa: Llamamos bolsa al punto más profundo de la vela. En las velas de Optimist está por lo general entre el 45 y el 55 % de la vela (medido desde el mástil)

Pajarín: Ahora deberíamos comenzar a amollar el pajarín para potenciar la vela, y conseguir una forma con mejores capacidades de aceleración, que trabajarán mejor sobre la ola.

Grátil: Un poco más tensión sobre el grátil avanzará la bolsa, dando un poco más de empuje a la vela que ayudará sobre la ola. Todavía queremos un grátil flojo, porque demasiada tensión sobre el grátil aplanará la vela, y esto no ayudará en esta clase de condiciones.

Escota de mayor: Es importante trabajar constantemente en el trimaje para asegurarse que el barco puede ir tan alto como posible y, al mismo tiempo, acelerar cuando reduzcamos la velocidad. No olvides que por hacer esto abrimos y cerramos la baluma, que debe dar la potencia correcta en cada momento.
Vientos medios (9-17 nudos):

Cuando el viento aumenta tenemos que cazar percha y contra. Todavía necesitamos toda la potencia de la vela para pasar las olas. En esta clase de condiciones está siempre bien recordar que no podemos ceñir bien si no vamos rápidos. Es por eso que aplanar nuestra vela para ganar velocidad no será una idea útil en la mayoría de casos.

Percha: Como mencionamos antes, el sistema de percha debe limitarse a dejar la vela sin pliegues. Pero otra vez es importante que establezcamos la percha para los bajos, y que nunca lo tengamos demasiado cazado.

Pajarín: El pajarín deberá fijarse según las condiciones ola. A menos ola, más podremos cazarlo. A mayor oleaje, más amollado. Las sensaciones que podamos tener a bordo son muy importantes para determinar cuanto pajarín necesitamos. Si el barco tiene problemas para pasar las olas, podemos intentar amollar un poco el pajarín. Si el barco no puede ceñir tanto como otros barcos, pero vamos rápido, entonces podemos cazar el pajarín para mejorar el ángulo de ceñida.

Grátil: Si navegamos sin oleaje, algunos pliegues de nuestros cabitos de vela del mástil podrían trabajar para hacer nuestro barco ir realmente rápido. Pero si las olas se hacen más grandes, esta vela no nos ayudará en absoluto a acelerar sobre el oleaje. Entonces tendríamos que quitar algunas vueltas de nuestro cunningham para avanzar la bolsa, dando más empuje a la vela, y una mejor forma para acelerar rápidamente.

Contra: En estas condiciones es muy importante que tengamos bastante tensión de contra, tanto para mantener la baluma durante las rachas como para los vientos portantes. Si no tenemos bastante tensión de contra, veremos como la parte superior de la baluma se abre, y la vela pierde toda la potencia.
Vientos fuertes (18 y más nudos):

En estos vientos, nuestra prioridad principal es mantener siempre nuestro barco plano cuando navegamos en ceñida. Una vela más plana nos ayudará a alcanzar estos objetivos:

Pajarín: Cazarlo aplanará la vela. A más necesidad de disminuir la potencia de la vela, más cazaremos el pajarín. En caso de exceso de viento, cazaremos el pajarín hasta su punto máximo.

Grátil: Para aplanar la vela, pondremos más tensión sobre el grátil soltando las vueltas del cunningham. Esto también desplazará la bolsa hacia proa y dará más empuje para pasar las olas, pero sobre todo, nos ayudará a mantener el barco plano.

Cunningham: Incluso en condiciones extremas, cuando queremos tener la vela tan plana como podamos, NO quites el limitador de altura inferior (o cunningham). Si no es está puesto, la contra dejará de trabajar correctamente y se abrirá la baluma.

Percha: Si ya hemos cazado el pajarín y el grátil, y todavía no podemos mantener el barco plano, podemos usar la percha para reducir la potencia de nuestra vela. Amollaremos la percha, creando un pliegue grande a través de la vela, desde la parte superior del palo hasta el extremo de la botavara. Esto abrirá la baluma, y reducirá sensiblemente la potencia de la vela.

Contra: Tener la contra bien trimada es esencial para ser capaz de poner el barco rápidamente en planeo cuando entra la racha. Es también muy importante porque hace el barco mucho más estable cuando vamos en vientos portantes, ayudándonos a surfear las olas, y a trasluchar mucho más fácilmente. Para conseguir cazar suficientemente la contra deberíamos:

1) Levantar la orza como si fuéramos a un largo.
2) Cazar la vela tanto como podamos. La botavara debería casi tocar la cubierta.
3) Coger la escota con la misma mano en que tenemos el stick.
4) Nos desplazaremos hacia proa y con la mano libre cazaremos al máximo la contra. A continuación soltaremos la escota y volveremos a bajar la orza.
Reducir potencia. Usamos este concepto cuando, pese a estar tan colgados como nos sea posible, no podemos mantener el barco plano. Sólo en este punto empezamos a “depotenciar” la vela.

Conseguir el 100% de tu vela:

¿Estamos consiguiendo el máximo partido de nuestra vela?

Como hemos mencionado antes no hay una receta mágica para preparar una vela. ¿Entonces, cómo podemos saber si preparamos perfectamente la vela para aquellas condiciones? Las pruebas son la respuesta. Lo mejor y el único modo de ver si tu vela necesita ajustes es probando la velocidad de tu barco contra otro regatista que tenga un nivel similar. Es muy importante que probando, cualquier cambio sobre la vela sea hecho uno por uno, y ellos deberían ser probados varias veces antes de la introducción de un nuevo cambio. Es muy importante que durante las pruebas, los cambios sean introducidos de uno en uno y probados varias veces antes de introducir el siguiente cambio. Si estamos ajustando uno de los controles del barco, la única manera de saber si lo que hacemos es bueno o malo es dejar todos los demás controles igual y comparar la velocidad con otro barco similar al tuyo. Si realizas varios cambios a la vez no sabremos cual de ellos ha afectado realmente a la velocidad.

Así que conviene entrenar todo lo que se pueda antes de la competir y hacer pruebas de velocidad con alguien de tu equipo. Esto nos llevará a la máxima velocidad y nos preparará para la regata.

Suerte!!
[image: image1.jpg]