

PRELIMINARY

Dehler

34

Dehler
 34

A LEGEND IS REBORN!

Aus einer Dehler Weltmeisteryacht entstand vor 30 Jahren der erste wirkliche Performance Cruiser der Welt: die Dehler 34. Jetzt kehrt sie zurück – wegweisend und unverwechselbar.

Based on a world championship-winning Dehler yacht, the first genuine performance cruiser ever was created 30 years ago: the Dehler 34. Now she is back – in a groundbreaking and distinctive way.

EXTERIOR DESIGN

CHARACTER THAT MEETS THE EYE

Eine Dehler 34 ist unverkennbar. Sie besticht durch eine einzigartige Persönlichkeit, die mit klaren Linien und einem einfallsreichen Exterieur überzeugt. Eine Yacht mit Klasse und unverfälschtem Charakter.

A Dehler 34 is unmistakable. She impresses with a unique personality that stands out with clean lines and an imaginative exterior. A yacht with class and genuine character.

A TRUE NEW DEHLER

Die neue Dehler 34 vereint hohe Segelleistung mit erstklassigen Cruising-Eigenschaften. So erreicht sie die perfekte Balance zwischen Sportlichkeit und Komfort. Auch in ihrer dynamisch-eleganten Formensprache präsentiert sie sich als vollendeter Performance Cruiser. Ausgestattet mit all den Werten, an denen die anspruchsvollsten Segler eine wahre Yacht erkennen: Schnell, sicher, schön – und made in Germany.

The new Dehler 34 blends speediness with excellent sailing properties in order to find a perfect balance between comfort and performance. Her elegant and dynamic exterior lines also show it is a perfect performance cruiser – representing all the values by which the most demanding sailors recognize a true yacht: velocity, safety, beauty – and german engineering.

FUNCTIONALITY

- large bathing platform
- extra large hatch for cockpit locker
- footrest in cockpit benches

QUALITY

- solid hull/deck joint
- carefully chosen interior materials
- high-end equipment installed

DESIGN

- distinctive window lines
- flat superstructure
- sleek and elegant profile

SAFETY

- high righting moment
- solid toe rail
- inner grid laminated to hull

SPEED

- judel/vrolijk & co. designed performance hull
- taller rig carbon or alu

INNOVATION

- Dehler Uni Door Concept
- Dehler Carbon Cage
- integrated plotter pods in coamings
- composite bow sprit

HIGH RESALE VALUE

- made in Germany
- durable & reliable materials installed
- timeless elegance

INDIVIDUALITY

IT'S UP TO YOU

Die Dehler 34 ist wandelbar wie ein Chamäleon und passt sich ganz Ihren Wünschen an. Für einen familienfreundlichen Cruiser mit allen Annehmlichkeiten wählen Sie ein wunderschönes Teakdeck und eine große Heckklappe für den Badespaß. Die sportliche Variante spart Gewicht u. a. mit einem Karbon-Rigg, tiefem T-Kiel, langem Ruder und Laminatsegeln.

The new Dehler 34 is as changeable as a chameleon and adapts completely to your wishes. For a family-friendly leisure cruiser with all amenities, you select a beautiful teak deck and a large bathing platform for swimming fun. The sports version includes carbon rig, T-speed-keel, deeper rudder, laminate sails and thus carries less weight.

THORSTEN CONRADI,
Managing Director judel/vrolijk & co.

Ambivalenz ist der große Reiz dieses Designs. Die Dehler 34 wirkt lässig, elegant und chic, wenn sie als Fahrtensegler genutzt wird. Ihre flache, dynamische Linienführung ist ein starkes Signal an den sportlich ambitionierten Segler.

Ambiguity – that is what makes this design so exciting. When sailed as a cruiser, the Dehler 34 appears laid-back, elegant and stylish. At the same time, her flat, dynamic lining sends a strong message to sport-sailing enthusiasts.

COMPETITION STYLE

- A** **HPM SAILS**
lighter and more stable with a longer life span
- B** **CARBON RIG**
reduced weight compared to standard aluminum rig
- C** **INSTRUMENTS CONSOLE**
2x B&G multifunction displays, Zeus² 7 GPS chart plotter
- D** **ANTI-SLIP SURFACE**
for light weight and safe sailing
- E** **BOW SPRIT**
increases sailing performance with asymmetrical headsails
- F** **TILLER STEERING**
perfect for competitive sailing
- G** **COMPETITION STYLE COVELINE**
elegant and dynamic lines
- H** **COMPETITION RUDDER**
deeper and thinner construction
- I** **COMPETITION KEEL**
maximum ballast concentrated at the bulb

CRUISING STYLE

- J** **GERMAN MAINSHEET SYSTEM**
mainsheet control from both helmsman positions
- K** **TWO LARGE FLUSH HATCHES**
for optimum ventilation
- L** **S/S ANCHOR FITTING**
with chain up to 50 m
- M** **CUSTOMIZED UPHOLSTERY**
many colours and materials available
- N** **PLOTTER CONSOLES**
2x B&G Zeus² 7 GPS chart plotter on each console
- O** **COCKPIT TEAK TABLE**
with retractable LED lamp
- P** **SELF TAILING WINCHES**
for comfortable and easy sailing
- Q** **Y-SPOKE TWIN STEERING WHEEL**
for more comfortable helming
- R** **BATHING PLATFORM**
with convenient swimming ladder
- S** **OPENING SIDE WINDOWS**
for optimum ventilation

TECHNICAL RIG SPECIFICATIONS

	STANDARD	CARBON RIG
Weight	145 kg / 320 lbs	105 kg / 231 lbs
Shrouds	1x19	rod rig
Backstay	one-sided	double-sided
Spreader	alu	carbon
Boom	alu	carbon
Boom vang	alu	carbon
Main sail sliders	Selden	Antal
Total Sail Area	65.00 m ² / 700 sq ft	71.00 m ² / 764 sq ft
I	13.60 m / 44'6"	13.90 m / 45'6"
J	3.87 m / 12'7"	3.87 m / 12'7"
P	13.25 m / 43'5"	14.00 m / 45'9"
E	4.95 m / 16'2"	4.95 m / 16'2"

BOOST YOUR SAIL PERFORMANCE BY 20 S/NM

When equipped with HPM sails and carbon rig, competition rudder and deep keel, your Dehler 34 can sail significantly faster: **50 kg less rig weight, 6 m² more sail area and 500 kg less overall weight.** As a result the yacht is approx. 20 s/nm faster, achieving an ORC value of **GPH 633 s/nm.**

ALU RIG	
at 16 kn true wind	
45°	7.0 kn
60°	7.5 kn
90°	7.9 kn
120°	8.3 kn
135°	7.9 kn

CARBON RIG	
at 16 kn true wind	
45°	7.1 kn
60°	7.6 kn
90°	8.1 kn
120°	8.5 kn
135°	8.1 kn

TECHNIQUE

DEEPER INSIDE

Das Innenleben der Dehler 34 ist durchdacht und perfektioniert bis ins letzte Detail. Es wird mit der führenden 3D-Software CATIA entworfen, die auch im Flugzeugbau zum Einsatz kommt. Bestens geschulte Ingenieure gehen in einer virtuellen Yacht ans Werk: Sie teilen Räume intelligent auf, verleihen den Einbauten ausgefallene Formen, erfinden neue Technik – und verwandeln damit die Gesetze der Physik in ein herausragendes Segel-Erlebnis.

The interior of the Dehler 34 is well thought-out and perfected down to the last detail. She is designed with the leading 3D software CATIA, which is also used for aircraft development. Working in a virtual yacht, the most qualified engineers divide spaces in a smart way, create extraordinary furniture shapes, invent new techniques – and doing so, they turn the laws of physics into an unrivalled sailing experience.

3D THINKING CREATES SPACE

DOUBLE WHEEL STEERING OR TILLER STEERING

Choose the double wheel for the most comfortable helming or the tiller for fast manoeuvring.

DIESEL TANK 160 L

- perfect capacity for long range cruising
- optimum weight distribution due to central installation in transom
- internal splash wall preventing fuel flow from being cut off during high heeling angles

DEHLER UNI DOOR CONCEPT

The door is hinged in a position that will either separate the head from the bathroom or close to the adjacent cabin to extend the space of the bath. Smart perfection!

HULL WINDOWS

- flush mounted reducing drag when sailing
- more natural light inside the boat

WATER TANK 230 L

- perfectly integrated into the inner structure
- position provides a lot of storage room in the saloon

BOW SPRIT

- reinforced bow sprit allowing better positioning of asymmetrical headsails
- provides an aesthetic and safe fitting for the anchor

MAX BEAM SHROUDS

- high rigidity and stability: loads are directly distributed into hull structure

ENGINE

- placed in a space saving manner
- easily accessible
- sound-insulated housing
- sufficient space for larger engines

DEHLER CARBON CAGE

Rigidity is the secret in strong and well performing hulls. That is why the Dehler Carbon Cage comes as standard with the Dehler 34.

- the rigidity of the mast base is increased by 50%; the inner grid is 25% stronger
- extremely high stability with reduced torsion allows higher loads
- optimum load distribution between mast, hull and keel
- less torsion of hull under high rig loads and in high seas

Carbon reinforcements are marked red.

CONFIGURATION OPTIONS

Die Dehler 34 wird serienmäßig mit Pinne, auf Wunsch mit doppeltem Steuerrad ausgerüstet. Höchsten Komfort am Steuer garantiert das B&G Navigationspaket „Cruising“ mit 2 Konsolen, 2 Kartenplottern, High-end Instrumentendisplay, Autopilot, Funkanlage sowie kabelloser Verbindung zu Tablet oder Smartphone.

The Dehler 34 comes with tiller as standard or with twin wheel on demand. Maximum comfort at the helm is provided by the B&G Navigation Package “Cruising” including 2 consoles, 2 chart plotters, high-end displays, autopilot, radio and wireless link to your tablet or smartphone.

TECHNICAL SPECIFICATIONS

HULL

LOA	10.70 m / 35'1"
Hull length	10.30 m / 33'8"
LWL	9.60 m / 31'5"
Beam	3.60 m / 11'8"

KEEL

Standard	1.95 m / 6'4"
Competition	2.10 m / 6'9"
Shallow	1.55 m / 5'1"

DISPLACEMENT

Standard	5.95 t / 13,117 lbs
Competition	5.45 t / 12,015 lbs
Shallow	6.10 t / 13,448 lbs

BALLAST

Standard	2.10 t / 4,630 lbs
Competition	1.70 t / 3,747 lbs
Shallow	2.25 t / 4,960 lbs

ENGINE & CAPACITIES

Engine	13.3 kW / 18.0 HP
Engine Option	20.1 kW / 27.3 HP

TANKS

Fresh Water	approx. 230 l
Fuel Tank	approx. 160 l

HULL DESIGN

judel/vrolijk & co.

INTERIOR DESIGN

Dehler

RIG

Mast length above WL	
Standard	16.27 m / 53'4"
Competition	17.02 m / 55'8"

Standard	Competition
I 13.60 m / 44'6"	I 13.90 m / 45'6"
J 3.87 m / 12'7"	J 3.87 m / 12'7"
P 13.25 m / 43'5"	P 14.00 m / 45'9"
E 4.95 m / 16'2"	E 4.95 m / 16'2"

MAINSAIL

Standard	Competition
37.50 m ² / 403 sq ft	41.00 m ² / 441 sq ft

JIB

Standard (105%)	Competition (105%)
27.50 m ² / 269 sq ft	30.00 m ² / 323 sq ft

TOTAL SAIL AREA

Standard	Competition
65.00 m ² / 700 sq ft	71.00 m ² / 764 sq ft

SPINNAKER

Standard	Competition
77.00 m ² / 828 sq ft	77.00 m ² / 828 sq ft

GENNAKER

Standard	Competition
90.00 m ² / 968 sq ft	100.00 m ² / 1,076 sq ft

CE CERTIFICATE

Class A

INTERIOR DESIGN

BE AT HOME EVEN AT SEA

Jeder Schritt unter Deck ist ein Höhepunkt Ihres Törns. Sanft gerundete Ecken und Formen bestimmen das extravagante und zugleich entspannende Ambiente. Die perfekte Abstimmung von Hölzern und Polstern verwöhnt das Auge immer wieder neu. Wählen Sie zudem Ihr Deck Layout ganz nach Ihren Vorlieben – ein außergewöhnlicher Service für Boote dieser Klasse.

Each step below deck will be a highlight of your cruise. Gently rounded edges and shapes define the extravagant yet calming atmosphere. The perfect match of woods and fabrics is a feast for the eyes again and again. Choose the deck layout according to your preferences – an exceptional feature for boats of this size.

INTERIOR | UPHOLSTERY

INTERIOR | SURFACES

WORKTOP GALLEY

FURNITURE WOOD

FLOORBOARDS

Die abgebildeten Farben, Polster und Oberflächen sind nur eine Auswahl aus dem gesamten Sortiment.

The pictured colours, fabrics and surfaces show only an excerpt of our entire range.

Dehler

Ladebower Chaussee 11

17493 Greifswald

www.dehler.com

Design: smz GmbH | Print: Druckhaus Panzig | Renderings : judel/vrojlik & co. design
This brochure is not contractual. The yachts depicted partly comprise special equipment not included in the standard scope of supply. Illustrations may not correspond with current versions. Subject to alterations in design and equipment without notice and errors excepted.

CIBD34/A/0316