

INTERNATIONAL RS:ONE CLASS RULES

The International RS:One Class Association was adopted as an ISAF Class in 2011

INDEX

Introduction	2
muouucuon	 J

PART I – ADMINISTRATION

Section A – General

buu	ion A – Ochci al	
A.1	Language	. 4
A.2	Abbreviations	. 4
A.3	Authorities and Responsibilities	4
A.4	ISAF rules	4
A.5	Amendments to Class Rules	.4
A.6	Interpretation of Class rules	4
A.7	Sails Numbers	4
A.8	Licensed Manufacturers	. 4

Section B – Equipment Eligibility

B .1	Certificate	. 5
B.2	Event Inspection	. 5
	Event Limitation Marks	

PART II - Requirements and Limitations

Section C – Conditions for Racing

Dece		
C.1	General	. 6
C.2	Crew	. 6
C.3	Personal Equipment	6
C.4	Portable Equipment	7
C.5	Advertising	. 7
C.6	Hull	7
C.7	Hull Appendages	. 8
C.8	Rigs	8
C.9	Sails	. 9

Section D – Hull 1

General10	
Materials, Construction and	
Dimensions10)
Fittings 10)
	Materials, Construction and Dimensions10

Section E – Hull Appendages

E.1	Parts	11
E.2	General	11
E.3	Materials, Construction and	
	Dimensions	11

Section F – Rigs

F.1	General11
F.2	Materials, Construction and
	Dimensions11
F.3	Fittings11

Section G – Sails

G.1	Parts	
	General	
G.3	Materials, Construction, and	
	Dimensions	
G.4	Fittings	12
	e e	

Part III - Appendices

Section H – Hull Weight

H.1	Hull	Weighting	1	13	
-----	------	-----------	---	----	--

INTRODUCTION

The RS:One is a sailboard developed by NeilPryde Ltd.

RS:One hull, hull appendages, rig and sail shall only be manufactured by NeilPryde Ltd or their appointed manufacturers. Such equipment is required to comply with he RS:One construction manual and is subject to an ISAF approved manufacturing control system.

A hull, a hull appendage, a rig or a sail may, after having left the licensed manufacturer, only be altered to the extent permitted in Section C of these class rules.

Owners and crews should be aware that compliance with rules in Section C is not checked as part of the factory based fundamental measurement process.

Rules regulating the use of equipment during a race are contained in Section C of these class rules, in the Equipment Rules of Sailing Part I and in the Racing Rules of Sailing.

This introduction provides an informal background and is not part of the RS:One class rules.

PART I – ADMINISTRATION

Section A – General

A.1 LANGUAGE

- A.1.1 The official language of the class is English and in case of dispute over translation the English text shall prevail.
- A.1.2 The word "shall" is mandatory and the word "may" is permissive.

A.2 ABBREVIATIONS

A.2.1 ISAF International Sailing Federation
MNA Member National Authority
NCA National Class Association
IRSOCA International RS:One Class Association
NPL NeilPryde Ltd
ERS Equipment Rules of Sailing
RRS Racing Rules of Sailing

A.3 AUTHORITIES AND RESPONSIBILITIES

- A.3.1 The international Authority of the Class shall be the ISAF, which shall cooperate with IRSOCA in all matters concerning theses **class rules**.
- A.3.2 Neither ISAF nor the IRSOCA accept any legal responsibility in respect of these **class rules** or any claim arising there from.

A.4 ISAF RULES

- A.4.1 These **class rules** shall be read in conjunction with ERS.
- A.4.2 Except where used in headlines, when a word is printed in "**bold**" type, the definition in the ERS applies, and when a term is "*italic*" type, the definition in the RRS applies.

A.5 AMENDMENTS TO CLASS RULES

A.5.1 Amendments to these **class rules** require the approval of the ISAF after adoption by a simple majority of the delegates' vote in a general meeting of the IRSOCA. Only delegates "in good standing" in accordance with the IRSOCA Constitution are eligible to vote.

A.6 INTERPRETATION OF CLASS RULES

A.6.1 Interpretations of these **class rules** shall be made by the ISAF, which in coming to its decision shall consult the IRSOCA.

A.7 SAIL NUMBERS

A.7.1 Sail numbers shall be issued nationally (i.e. each country issues its own numbers). If their owner's MNA is administering the Class, the owner shall apply to his/her MNA for a sail number; otherwise he/she shall apply for a sail number to his/her NCA.

A.8 LICENSED MANUFACTURERS

A.8.1 RS:One shall be manufactured by NeilPryde Ltd (except as otherwise stated in these **class rules**) or by other manufacturers appointed and licensed by NPL in consultation with the ISAF referred to as licensed manufacturers in these **class rules**.

Section B – Equipment Eligibility

For equipment to be eligible to be used for *racing*, the rules in this section shall be complied with.

B.1 CERTIFICATE

B.1.1 Hull certificates are not issued.

B.2 EVENT INSPECTION

B.2.1 GENERAL

a) For the purpose of RRS 78, **crews** are considered to be the owners.

b) The role of **Equipment Inspectors** at an event is to verify that equipment has been produced by a Licensed Manufacturer and has not been subsequently altered, (other than is permitted within these rules) using whatever inspection methods the deem appropriate, including comparison with a standard or a sample of other equipment presented for Inspection. Should this comparison reveal deviation greater than the Equipment Inspector considers to be within manufacturing tolerances, this should be reported to technical representatives of ISAF, IRSOCA and NPL for investigation and a decision on the legality of the equipment. If this investigation takes longer than the time available for inspection, the owner may present alternative equipment for Inspection.

B.3 EVENT LIMITATION MARKS

- B.3.1 All items of a **crew's** equipment which are subject to control, as per the schedule on the Regatta Measurement Control Form, and which require **event limitation marks** shall be so marked.
- B.3.2 Some items of equipment may receive two **event limitation marks**, one in a readily visible position and a second in a position protected from wear and tear.

PART II – REQUIREMENTS & LIMITATIONS

The **crew** and his/her equipment shall comply with the rules in this Part when *racing*. Inspection to check conformity with the rules of Section C is not part of **fundamental measurement**.

The rules in Part II are **closed class rules**. Inspection shall be carried out in accordance with the ERS except where varied in this Part.

Section C – Conditions for Racing

C.1 GENERAL

C.1.1 Rules a) The following ERS shall not apply: C.3.3 Certificate.

C.2 CREW

- C.2.1 LIMITATIONS
 - The **crew** shall consist of one person.

C.2.2 MEMBERSHIP

No **crew** is permitted to race at a National or International Regatta unless he/she is a member of a full member NCA, affiliated with IRSOCA. If there is no NCA, or the **crew**'s NCA is not a full member of the IRSOCA, then the **crew** must be an individual member of the IRSOCA.

C.3 PERSONAL EQUIPMENT

C.3.1 **Personal equipment** does not have to be produced by a licensed manufacturer.

C.3.2 SAFETY AND LIFE-SAVING EQUIPMENT

In alteration to RRS 1.2 the following provision is made: Competitors are not obliged to carry personal life saving equipment (flotation devices) on board unless RRS40 applies, in which case the **personal flotation devices** shall be worn. If used, the **personal flotation device** shall conform to the minimum standards of ISO 12402-5. Alternative or additional standards may be prescribed in the Notice of Race

C.3.3 a) **Optional**

In addition to food and personal effects to keep warm and/or dry, and/or to protect the body, the following may be carried on board:

- i) A Harness
- A container for holding beverages in accordance with RRS Appendix B 4 43 (a).
- iii) An electronic or mechanical timing device
- iv) A heart rate monitoring device.

C.3.3 b) **Total weight**

i) RRS 43.1 is changed so that clothing and equipment including harness, but excluding beverage container, worn or carried by the **crew** shall not weight more than **9**KG when weighted in accordance with RRS Appendix H.

C4 PORTABLE EQUIPMENT

C.4.1 Portable equipment does not have to be produced by a licensed manufacturer.

C.4.2 a) **Optional**

i) A towrope of minimum length 5 m and a recommended thickness of 4 mm may be carried by the **crew**. The towrope may be specified as compulsory in an event's notice or race sailing instructions.

C.5 ADVERTISING

C.5.1 Advertising shall be in accordance with ISAF Regulation 20.

C.6 HULL

C.6.1 LIMITATIONS

a) Only one **hull** shall be used during an event, except when lost or unintentionally damaged beyond repair. Such replacements may be made only with the approval of the Race Committee. The Race Committee shall then attach an **event limitation mark** to the replacing **hull** and remove or deface any **event limitation mark** attached to the replaced **hull**.

b) A maximum of 9 and minimum of 5 foot straps by a licensed manufacturer (GNPRSOFS), shall be fitted to the existing inserts using any stainless screw and washer. Foot straps shall be fitted with at least one screw and washer at each end. The foot straps may be changed or replaced during an event.

C.6.2 HULL WEIGHT

a) The weight of the hull including the complete mast track, gasket assembly,centreboard and side plates and air ventilation screw shall not be less than 15 kg.b) The hull may be weighed wet after a minimum of 10 minutes standing vertically on its edge.

C.6.3 MAINTENANCE AND MODIFICATIONS

a) The hull shall not be altered in any way except as permitted by these class rules.

b) Repairs may be carried out provided such repairs are made in such a way that the essential shape, characteristics or function of the original are not affected. The serial number shall remain legible.

c) The deck grip may be restored to its original condition with a clear coating provided that the original deck graphics remain legible.

d) Extra attachment holes may be added to the Foot strap. Foot straps may be taped.

e) Any lubricant may be used on the mast track assembly and the gaskets

f) The pivot and rotation limit pin on the **centreboard** shall be permanently fixed in place as supplied.

g) The **hull** may be lightly sanded and/or polished.

h) The gap between the centreboard hull gasket and **hull** may be filled and faired. The centreboard hull gasket screw holes may be filled and faired.

i) The manufacturers graphics printed on the inner layer of the film shall not be affected except in the case of the result of local repairs to unintentional damage. The Notice of Race or Sailing Instructions for events other than the ISAF Sailing World Cup, World and Continental championships may amend this rule.

C.7 HULL APPENDAGES

C.7.1 LIMITATIONS

a) All competitors shall use the 480mm **Fin**.

b) The **centreboard** shall be carried in the centreboard case at all times when *racing*.

c) Only one **centreboard** and one **fin** shall be used during an event, except when lost or unintentionally damaged beyond repair. Such replacements may be made only with the approval of the Race Committee. The Race Committee shall then attach an **event limitation mark** to the replacing **hull appendage** and remove or deface any **event limitation mark** attached to the replaced **hull appendage**.

C.7.2 MAINTENANCE AND MODIFICATIONS

a) The **hull appendages** shall not be altered in any way except as permitted by these **class rules**.

b) Repairs may be carried out provided such repairs are made in such a way that the essential shape, characteristics or function of the original are not affected.

c) **Hull appendages** may be lightly sanded and/or polished providing that the essential shape and characteristics of the **hull appendage** are not affected.

d) Any lubricant may be used within the centreboard cassette.

e) The sides of the fin root may be sanded or shimmed to fit the box The gap between the fin root and the **hull** may be filled and faired.

f) The **centreboard** or centreboard plates may be shimmed to fit the centreboard case.

C.8 RIGS

C.8.1 LIMITATIONS

a) Only one **rig** may be used during an event, except when an item has been lost or unintentionally damaged beyond repair. Such item may only be replaced with the same type of item and with the approval of the Race Committee. The Race Committee shall then attach an **event limitation mark** to the replacing item and remove or deface any **event limitation mark** attached to the replaced item.

C.8.2 MAINTENANCE AND MODIFICATIONS

a) The **rigs** shall not be altered in any way except as permitted by these **class rules**.

b) Repairs may be carried out provided such repairs are made in such a way that the essential shape, characteristics or function of the original are not affected.

c) The mast spar shall be lengthened using the RS:One mast extension.d) Any uphaul may be fitted.

e) Any safety line or device to secure the **rig** to the **hull** may be fitted.

f) Any adjustable downhaul system having not more than an 8:1 mechanical advantage may be attached to the tail of the licensed manufacturer's 4:1 downhaul unit.

g) The RS:One adjustable outhaul system supplied with the RS:One boom is the only one allowed to be used and any block may be fitted to the clew of the **sail**.

h) The surface of the **boom spar** grip may be roughened using abrasive material. The **boom spar** grip may be replaced with an RS:One grip supplied by the licensed manufacturer.

i) Any harness lines may be used.

j) Any lubricant may be used on the outhaul and downhaul.

k) Cleats pulleys and ropes may be replaced by any of equivalent size and

type.

C.9 SAILS

C.9.1 LIMITATIONS

a) All competitors shall use the 7.8 sail.

b) Only one **sail** may be used during an event, except when a **sail** has been lost or unintentionally damaged beyond repair. Such replacement may be made only with a **sail** of the same size and with the approval of the Race Committee. The Race Committee shall then attach an **event limitation mark** to the replacing **sail** and remove or deface any **event limitation mark** attached to the replaced **sail**.

c) Battens one to five shall be placed in their corresponding **batten pocket**, batten one nearest the **head**. Camber inducers shall be used in pockets 3 and 4.

C.9.2 SAIL IDENTIFICATION

a) National Letters and Numbers

The national letters and sail number shall be black in colour and applied "back to back" on an opaque white background to the **sail** immediately bellow batten 2 and as close to the **leech** as possible. The opaque background shall extend a minimum of 30 mm beyond the national letters and sail number. In all other respects they shall comply with RRS Appendix G 1.2 for craft less than 3.5 m in length.

b) Division Identification

At events where the organising authority specifies the use of identification of division, the identification shall be displayed on the **sail** above the batten 1. The minimum height of the display shall be 230 mm. The division and displays shall be:

RS:One Youth Boys : Black Triangle pointing down RS:One Youth Girls : Red Triangle pointing up RS:One Senior Men : Black Diamond RS:One Senior Women : Red Diamond RS:One Master Men : Black Square RS:One Master Women : Red Square

C.9.3 MAINTENANCE AND MODIFICATIONS

a) **Sails** and fittings shall not be altered in any way except as permitted by these **class rules**.

b) Repairs may be carried out provided such repairs are made in such a way that the essential shape, characteristics or function of the original are not affected.

c) Any transparent self-adhesive mono-film patches may be attached to the **sail** adjacent to the **boom spar**.

d) Any lubricant may be used on the camber inducers.

e) Any number of RS:One camber inducer spacers, supplied by the licensed manufacturer may be used in each camber inducer.

f) Battens, camber inducers and camber inducer spacers may be replaced. Such replacements shall be made on a 'like for like' basis using fittings supplied by the licensed manufacturer.

g) Any transparent self-adhesive chafing patches are permitted at the **clew** and in the area of the adjustable downhaul, if fitted.

Section D – Hull

D.1 GENERAL

D.1.1 MANUFACTURERS

a) The hull and fittings shall be manufactured by a licensed manufacturer.b) The hull shall be produced by using moulds in the possession of the licensed manufacturer.

D.1.3 IDENTIFICATION

a) The **hull** shall carry a manufacturers serial number displayed just aft of the rear centreplane footstrap mounting plates.

D.2 MATERIALS, CONSTRUCTION AND DIMENSIONS

Shall comply with the NPL RS:One construction manual.

D.3 FITTINGS

a) Mast track complete

- b) Centreboard Algaier system complete
- c) Gasket assembly
- d) Foot straps
- e) Air ventilation screw

Section E – Hull Appendages

E.1 PARTS

- a) 480 mm **Fin**
- c) Centreboard

E.2 GENERAL

E.2.1 MANUFACTURERS

a) Hull appendages shall be manufactured by a licensed manufacturer.b) Moulds shall be made from master plugs, made from the master files, in the possession of the licensed manufacturer appointed by Neil Pryde Ltd. and shall be approved by the ISAF.

E.2.2 IDENTIFICATION

a) The **centreboard** shall have a serial number moulded in by the licensed manufacturer.

b) The **fin** shall have a serial number moulded in by the licensed manufacturer.c) The **fin** and **centreboard** shall carry the "RS:One Racing" logo as applied by the licensed manufacturer.

E.3 MATERIALS, CONSTRUCTION AND DIMENSIONS

Shall comply with the NPL RS:One construction manual.

Section F – Rigs

- F.1 GENERAL
- F.1.1 MANUFACTURERS

Masts, booms and fittings shall be manufactured by a licensed manufacturer. F.1.2 IDENTIFICATION

a) The **mast spar** top and bottom sections and the **boom spar** shall carry the manufacturer's identification as applied in the factory.

F.2 MATERIALS, CONSTRUCTION AND DIMENSIONS Shall comply with the NPL RS:One construction manual.

F.3 FITTINGS

a) A mast extension.b) A Universal joint.c) A Deck plate.

Section G – Sails

G.1 PARTS

a) 7.8 m2 sail

G 2 GENERAL

G 2.1 MANUFACTURERS

Sails and fittings shall be manufactured by a licensed manufacturer.

G 2.2 IDENTIFICATION

a) Sails

i) The Class insignia shall be applied by the licensed manufacturer.

b) Battens

i) Battens shall have a unique Identification graphic applied by the licensed manufacturer and be numbered 1 to 5 according to position in the **sail** from the **head.**

G.3 MATERIALS, CONSTRUCTION AND DIMENSIONS

Shall comply with the NPL RS:One construction manual

G.4 FITTINGS

a) Battens

b) Camber inducers

c) Spacers for Camber inducers

PART III – APENDICES

Section H – Hull Weighting

H.1 Hull Weighting – Wet

Where an Equipment inspector chooses to apply C.6.2(c), the following procedure

shall be applied.

The **hull** shall be presented for this test in the condition as prescribed in C.6.1, which shall require the foot straps to be removed. The ventilation screw shall be in place for the test.

The **hull** shall be put into water and left unaided to float for 30 seconds. The hull shall then be turned over and left to float unaided for a further 30 seconds.

Once complete, the **hull** shall be stood vertically on its aft end for a period of 10 minutes. After the 10 minutes the **hull** shall be re-weighed.

Effective Date: 15th November 2012

Latest issue 5th March 2012