

MADSUMMER

The dedicated spa area expands onto a large fold-down sea terrace which allows the guests to go from a swim to the sauna, on to massage treatments and to the hammam and inside/outside gym activities, all in a matter of seconds.

Technically Madsummer is a high-tech yacht built to the exacting Lürssen standard. Powered by two Caterpillar engines of 2,000 kW each, she reaches a top speed of 17 knots and has a range of 6,000 nm.

A helicopter can land on the helipad located on the bridge deck aft, which also incorporates a re-fuelling station.

At first glance, Madsummer's eye-catching design and baby blue hull clearly set her apart from her peers. Once onboard you easily feel that this also applies to her interior.

On the one hand, the huge private area on the owner's deck with its own Jacuzzi and sunbathing spaces underlines the privacy of this yacht. On the other hand, she is also built to entertain a large amount of guests with plenty of space for different salons, dining and relaxation areas.

Specification M.Y. “Madsummer”

Builder/Year
Lürssen Yachts, 2008

Designer exterior
Espen Øino

Designer interior
Alberto Pinto

Length overall
78,40 m / 257'2"

Length in waterline
66,70 m / 218'8"

Beam
13,50 m / 44'3"

Draught
3,80 m / 12'5"

Construction material
Steel hull and
aluminium superstructure

Speed
17 knots max.

Range
6.000 nm at 12 knots

Main engines
2 x Caterpillar 3516 DI TA SCAC,
each 2.000 KW / 2.717 hp

Generator sets
1 x Caterpillar C18, 440 kVA at 1.500 rpm
2 x Caterpillar C18, 350 kVA at 1.500 rpm

Emergency Genset
1 x Caterpillar C9, 180 kVA at 1.500 rpm

Stabilizers
4 x Quantum zero speed

Bow thruster
Brunvoll 240 kW

Fuel capacity
126 t

Fresh water capacity
40 t

Fresh water makers
HEM, 2 x 25 t / day

Air conditioning
Noske-Kaeser

Class
Lloyd's ✱ 100A1, SSC Yacht mono,
G6, ✱ LMC, UMS

Accommodation
Owner/Guests: 6 cabins for 12
Crew: 16 cabins for 32

LÜRSSEN

LÜRSSEN

MADSUMMER

Fr. Lürssen Werft GmbH & Co. KG
Zum Alten Speicher 11 · 28759 Bremen / Germany
Phone +49 421 66 04-166 · Fax +49 421 66 04-170
e-mail: yachts@lurssen.com · www.lurssen.com