
32

Section name Section
weight
kg/m

Dimension
fore/aft

mm

Dimension
athwart

mm

Stiffness
fore/aft

cm4

Stiffness
athwart

cm4

Suitable for

2520 B063 1.06 63 53 20 11 Solo, Vaurien, Firefly

2628 B071 1 72 63 26 16 420, Contender, Enterprise, Flying Junior,
GP 14, Lark, Pirat, Snipe

Olympus B072 1.02 72 66 29 17 420, 470, Scorpion, Comet Race

2229 B075 1.05 75 55 30 14 Contender, Europe, Snipe

2633 B085 1.06 85 66 40 18 505, Albacore, Fireball, Osprey, Flying
Dutchman, Wayfarer, Snipe, Vaurien

Boom sections

Aluminium

Section
name

Section
weight
kg/m

Section
Height

mm

Section
Width
mm

Equivalent
stiffness

fore/aft, cm4

Equivalent
stiffness

athwart, cm4

Suitable for

BC086 0.511-1.008 86 62 17-28 27-45 British Moth, National 12, Merlin Rocket,
Phantom, Contender, Osprey, 505
International 14

Carbon

Seldén dinghy booms have been designed to offer the
ultimate in stiffness, weight and functionality. From
single-line reefing systems to high-purchase internal
outhaul systems, Seldén booms can be equipped with
a range of sophisticated features that will make your
sailing easier, faster and more convenient.

Class rules are closely studied to push performance to
the limit. For example, the Olympus boom section
optimises the 470 class rules to give the lightest and
stiffest boom the class rules allow.

All sections are optimised for high resistance against
vertical bending and come with an integral sail track
and lower in-boom track for mainsheet and kicking
strap attachments.

33

Boom fittings

The dinghy range of boom end fittings have been designed to
provide an unparalleled level of functionality. Manufactured from
inert, hard-wearing composite, these fittings offer multiple sheave
lead solutions for outhaul, reefing, pole retraction, flatteners, or
anything else you can think of.

Lead options
Additional to the integral gooseneck
lock, the inboard boom end fitting
offers three sheave lead options for
outhaul, reefing lines, flatteners,
internal pole retraction systems and
anything else you can think of!

Inboard end
The built-in sail feeder (moulded into
the fitting) provides a guide for the
mainsail clew.

Outboard end
Lines can be locked via two pegs on
the side of the fitting or via a V-groove
underneath the starboard sheave.

Art. No. Description Suitable for

500-071-01 Outboard boom end 2628 / 2633 / 2632 / Olympus

509-081-09 New gnav and SLR inboard
boom end

2628 / 2633 / 2632 / Olympus

509-078-09 Fixed inboard boom end
fitting

2628 / 2633 / 2632 / Olympus

509-090-01 Original inboard boom end 2628 / 2633 / 2632 / Olympus

509-091-01 2520 inboard boom end 2520

509-071-01 Inboard boom end 2628 / 2633 / 2632/Olympus

500-030-01 Original outboard boom end 2628 / 2633 / 2632 / Olympus

500-031-01 2520 outboard boom end 2520

319-918 Outboard boom end Suitable for 2”tube and 2420

509-051 Inboard boom end Suitable for 2” tube and 2420

509-107 Inboard boom end Cadet Suitable for 2420.

Boom fittings for aluminium booms

34

Art. No. Description Suitable for

511-714-02 Mainsheet eye All

511-714-03 Kicking strap boom eye All

511-714 Mainsheet eye (rivet fix) All

511-631-01 Heavy-duty kicker eye All

Sliders

Boom sliders and accessories

Seldén boom sliders are designed to allow mainsheet
blocks to attach directly to the eye, and locate directly
into the in-boom track with screw pads to give a strong
grip.

A high-load boom slider for high-load vang applications
is also available.

The new Seldén deck protector has been designed to fit
into the outboard end of any Seldén dinghy boom to

protect the deck of the boat from the boom when it
is dropped into the boat. The simple composite fitting
is pushed into the lower track, so it be easily fitted to
existing as well as new dinghy booms.

The range also includes various other boom parts,
including pole stowage loops, reefing hooks and kicker
levers.

Accessories

Boom end deck protector.

Art. No. Description Suitable for

432-013 Valley cleat

Valley cleat

Art. No. Description Suitable for

508-427 Clew loop S050 (50mm round tube)

536-116 Slab reefing hook

511-804 Boom end deck protector All

509-094-01 Rotating mast inboard boom
end

2229

511-239-01 Outhaul or kicker on/off lever

301-055-01 Tack pin and cord

511-715-01 Replacement clamp plate
and bolt

603-020-01 Spinnaker pole stowage loop
(track fix)

All

35

Art. No. Description

509-077-01 76 mm carbon inboard boom end
with outhaul sheave

509-076-01 88 mm carbon inboard boom end

509-099 BC086 Profiled Boom Section

614-513 Webbing strap

Our carbon inboard boom end fittings are manufactured
from a carbon-friendly, lightweight, hard-wearing
composite, and are designed to fit the standard Seldén
carbon boom tube dimensions.

The kicker and mainsheet attachments are manufactured
from webbing and Mylar, with stainless steel take-off
points. They are designed to distribute the sheet and kick-
er loads effectively, and can be easily fitted and adjusted
on the boom section.

Carbon boom fittings

36

Seldén utilised its experience in developing simple, easy-
to-use reefing systems for its yacht range to create the
ultimate single-line reefing system for dinghies.

Recreational sailors and sailing schools have told us that
they wanted to reduce sail easily whilst out on the water.
Many simple zip and roll arrangements had been develo-
ped in the past, but reducing sail in this manner had to be
done before going afloat.

As a result of this feedback, Seldén created a
simple single-line reefing system that allows a
portion of the sail to be pulled down horizontal
to the boom, with a simple pull of the reefing
line and easing ofthe mainsail halyard. Available
as an option with either a conventional or
gnav arrangement boom, the system takes
the sting out of any dinghy when the
wind gets up.

Single-line reefing

Tension the reef line up to the marked position on the line.

The reef is in. Adjust the mainsheet.
It’s as simple as that!

Slacken the mainsheet.

Reefline routing.

37

Gnav system

Whether you are a cruising sailor who wants more space
for the rest of the family, or a racing sailor after a quick
tack or gybe, the Seldén gnav system provides the ulti-
mate solution.

Gnavs (or upside-down, reverse-thrust vang systems)
are becoming very popular for both racing and recrea-
tional boats due to the huge gain in cockpit space made
by removing the conventional kicker.
The Seldén gnav system is way ahead of its time and is
the only production gnav solution on the market.
Lightweight, efficient and very strong, it offers a multi-
tude of options for controlling boom thrust and increa-
sing cockpit space.

Art. No. Description

528-087 Triangular toggle for gnav system

508-426-14 Side attachment gnav fitting incl.
drop nose pin

166-665 Drop nose pin

509-081-09 New gnav inboard boom end with
integral sheaves for gnav and reef
lines

507-954 Stainless steel gnav end

511-805-01 Gnav car including sheave and
clevis pin

509-078-09 Old style gnav inboard boom end

025-025-10 Gnav strut excl. car

Reefline routing.

