

ARCONA’S STORY
It is a fantastic feeling when you set
sail, start to trim and feel the drive in
the boat. When she gets a touch of
heel and takes off, you feel the balance
and stiffness, that is unbeatable. That’s
world class.

An Arcona is a collaboration of ideas
that we get, we sailors, who sail the
yachts. We realise when the reach for
the wheel is a bit too far, then we make
an adjustment. We understand where
we need an extra foot support or how
to make it easier to reach a winch.
We are as much sailors as yacht
manufacturers.

When we have milled out the deck
prototype we go and sit in the
Styrofoam model to get a feel for it. It
is more than once that we have cut in
the model to make changes and said
this is how we want it. This personal
hands-on approach gets lost by many
boatbuilders today.

THIS IS ARCONA YACHTS
Perfecting the cruiser-racer concept is part of Arcona Yachts DNA. When you draw
a pure race yacht, you don’t have to think about comfort on board and speed is your single
focus. Drawing a cruiser is not too challenging either when your single focus is comfort
and sailing performance is not important. However, to successfully design a yacht that
performs well when racing, as well as being comfortable and safe to cruise for the family
- that is the real trick.

A very important cornerstone is that the yacht is as light and stiff as possible. The lighter
yacht you have, the faster she sails and the better features she will have. The racing sailor
wants a boat that is light because it is faster than the others. There is a little pay on the
rating, but the boat will be seriously fast. Regarding the cruiser: A multitude of yachts sail
to the West Indies and around the world each year and we see how they get loaded until
they fl oat like anchors. By making the yachts several hundred kilos lighter from the start,
there is an initial allowance for the extra gear. The light weight of the boats is key. Then
there are the other pieces of the puzzle, like making the cockpit layout work for both
cruising - when you need to reach everything yourself - and racing, when you need space
for a full crew.

A racer-cruiser yacht should be able to be sailed and managed by two people in any
situation. Every Arcona model is designed and built with this quality in mind and are
therefore easy to sail double-handed.

All our models are modern “jib boats,” meaning they don’t need overlapping genoas and
can be fi tted with outboard shrouds for increased rigging stability. It makes sails easier
to handle and you don’t need a huge sail inventory. That is one factor that makes the
sail plan higher and more effi cient. Therefore, you can always recognise an Arcona Yacht
around the coast due to her tall and effi cient sail plan. Stunning, powerful and fast!

SWEDISH QUALITY
The production process of a new boat
poses thousands of diff erent questions
and complex decisions; the selection
of materials, the specifi cation of the
fi ttings, the choice of running and
standing rigging, to name but a few.
The solution is to precisely tailor each
decision to meet the high standards
we have set to achieve owner
expectations. It is a laborious process,
yet straightforward – quite simply, we
want to build you a boat that we can
be proud of and that you will love.

The hull is built to be stiff and strong,
ensuring the boat can always be sailed
safely. Swedish heritage fl ows through
the build, design and lines of our yachts.
Arcona yachts are bright, beautiful and
functional with many hidden qualities
– qualities which you will appreciate
more and more with each passing year
of ownership of your Arcona 415.

THE ARCONA 415Z
The fi rst yacht with Zero Emission propulsion as standard.

With her beautiful lines, modern hull shape, open transom, more accessible stowage and increased interior
light, she continues in the tradition of Arcona 410 as a quality performance cruiser with superb attention
to detail.

The Arcona 415 is equipped with an Oceanvolt Servoprop 15kW electric propulsion system, with variable
pitch propeller technology. It has a 23.2kWh* battery pack as standard. A 15kW electric motor is the
equivalent of a 50hp diesel engine on our 40-43ft yachts.

Electric propulsion is already available across all the Arcona fl eet as an upgrade option and Arcona Yachts
is proud to have the largest fl eet of electric ‘zero emissions’ yachts on the water, the fi rst being the Arcona
380Z launched in 2015.

Arcona performance cruisers will always sail beautifully, but in light winds, when you need to use the
engine, electric propulsion is the way forward. The design works extremely well with electric propulsion.
Comfort, performance and zero emissions if you need to use the engine, what more could you ask for
from your yacht.

For the propulsion system we are proud to work with Oceanvolt, who represent the world’s absolute top
companies when it comes to design and manufacturing of electric motor systems. The lightweight system
uses hydro regeneration via the propeller to regenerate power whilst sailing, storing it in the propulsion
battery pack for later use. Regeneration depends on sailing speed, however our customers have seen the
hydro-regeneration commence when the yacht is sailing at speeds as low as 3.3knots.

The impressive pace, comfort, great lines and ability to sail with ease even in diffi cult weather conditions
will continue in the Arcona 415. The Arcona 415 has twin wheels which were fi rst introduced to the Arcona
fl eet on the Arcona 410. She combines exceptional sailing performance whether cruising or racing with
roomy comfort for family and crew.

*New batteries are being developed so this fi gure may change.

EXTERIOR DESIGN
With an open transom as standard, the Arcona 415 will
be easy to step on board when moored stern, to or
accessing from a dinghy. An open transom is ideal as
it is self-draining in high seas and gives great access to
the lazarette stowage aft.

The coachroof windows feature one uninterrupted
tinted glass recessed window in keeping with the
coachroof lines. The hull portlights are slightly bigger
and rectangular instead of the previous elipse-shaped
windows.

The Arcona 415 reflects the quality expected from
Swedish boat builders using the latest materials,
advanced techniques, and hand-picked suppliers. Her
lay-up, which incorporates a 20mm Divinycell foam
core, employs the latest vacuum infusion technology.
All bulkheads are bonded to the hull and deck for added
strength.

At the heart of the boat is the galvanised steel cradle,
taking all the dynamic loads of rig, mast and keel,
ensuring that the boat is strong, stiff and responsive.

Her keel design and balanced rudder, together with the
well thought-out deck layout and wide side decks make
her easy to handle under sail.

INTERIOR DESIGN
The Arcona 415 can be built as a three
or two cabin version and with the
option of one or two toilets/heads. The
interior is beautifully handcrafted in rich
Khaya Mahogany. We offer the option
of Scandinavian Light Oak if a more
contemporary look is desired.

The updated hull and coachroof
windows allow lots of natural light
below deck which creates an even more
appealing interior space. In addition, the
reading lights in all cabins feature USB
ports for charging phones, tablets, etc.

The Arcona 415 has a spacious saloon
and a classic, well-equipped galley with
plenty of storage.

All the berths are full length and wide.
The forepeak is so wide that you can
sleep with your head forward.

The engine and tankage are easily
accessed.

Bright, functional, well thought-out,
and beautiful, you will appreciate your
Arcona 415 more and more each year.

Standard layout: 3 Cabins. Single WC.

Optional layout A: 3 Cabins. Double WC.

Optional layout B: 2 Cabins. Single WC with large shower.

"The trump card of Arcona yachts has always been
their agility on the water; they have an unnerving
ability to embarrass flashier yachts."

 - Yachting World

TECHNICAL DATA
Design: Stefan Qviberg/
 Arcona Design
 Team

CE Category: A-Ocean

Length Overall: 12.20m

Length Waterline: 11.20m

Beam: 3.9m

Mast Height: 19.8m

Displacement: 8370kg

Draft: 2.00/2.20/2.50m

Motor: Oceanvolt 15kW

SailDrive: SD15

Water Capacity: 230L

Hot Water: 25L

Holding Tank: 70L

SAIL AREA

Main Sail: 57m2

Jib 107%: 45m2

Spinnaker: 148m2

Gennaker: 132m2

MEASUREMENTS

IG. 16.60m

J. 4.55m

P. 16.20m

LP (107%). 4.92m

SUPPLIERS
Another essential piece of the puzzle for Arcona Yachts to install good
quality gear. Therefore, we choose companies that care as much about
their products as we do for our yachts. We take no shortcuts and all
our partners are carefully selected. With a long history as boat builders,
the partnership with our suppliers is a relationship that has grown and
developed as the company has evolved. The brands we are working
with today are the best in the industry regarding quality, guarantees and
customer support.

Arcona Yachts AB reserves the right to vary or alter the specifi cation without notice. V. 2022-12

HULL AND DECK
Hull and deck built in a sandwich construction with
multiaxial glass fi bre reinforced vinylester, the core material
is 20mm Divinycell. Solid laminate used for rudder, engine
bed, keel attachment, all through-hull and other fi ttings.
Vacuum bagged laminate to hull and deck for maximum
control of laminate thickness and glass fi bre content.
White hull and deck are standard with two integrated dark
blue waterlines and racing stripe. The deck is glued to the
hull with vinylester glue for maximum strength and rigidity.

MAST AND RIG
Mast and rig with tapered masthead, two pairs of spreaders.
Mast equipped with Windex, running lights, deck lighting
and spinnaker boom track. Boom with internal single line
reef and outhaul. Rodkick with gas spring, all tackle led
to cockpit. Standing rigging is discontinued wire (19-ply
profi led wire for minimum stretch) with bronze turnbuckles.
Backstay adjusted with multiblock 48:1 backstay tensioner.
Running rig: 1 main halyard and 1 jib halyard, both of 10mm
Spectra. Mast prepared for duplication of all halyards with
blocks at outlets and pilot lines. All halyards and sheets
conveniently stored in integral halyard bins in front edge
of cockpit coaming.

KEEL
The keel is an antimony hardened lead bulb bolted
to a cast-iron fi n, to obtain the lowest possible centre of
gravity. Steel blade protected from rust by a layer of glass
fi bre faired to a smooth fi nish.

RUDDER
The rudder has a completely new design made of glass
fi bre with multiaxial roving, fi lled with core material; rudder
stock of solid water-resistant aluminium tapered at both
ends for weightsaving and laminated into the rudder. Self-
aligning roller bearings to minimise friction; the rudder is
also supported axially by ball bearings.

STEERING
Arcona 415 is fi tted with 2 steering pedestals with cable
steering for optimal responsiveness and feel. Rudder
quadrant made of aluminium bolted to the rudder stock.
Emergency tiller mount on top of rudder stock. Stainless
wheels with diameter 0.9m. Steering pedestals with
stainless guard and room for chart plotters.

BULKHEADS
Construction of Arcona boats is highly advanced. We don’t
believe in cutting corners. Instead of using inner liners,
we laminate bulkheads and berth fronts to hull and deck,
providing unsurpassed strength and torsion stability.

GIRDER
A centrally placed galvanised steel girder bolted to the
main bulkhead and to laminated fi breglass stringers
effi ciently takes up the loads from the keel and rig.

SPECIFICATIONS

