

Jason Polakow
KA 1111
Jaws 15.03.2011

Phil Horrocks
K 303

Yegor Popretinskiy
RUS 11

Andy Chambers
K 540

Youp Schmit
NED 27

Olya Raskina
RUS 14

**Bryan
Metcalf-Perez**
US 505

Xenia Kessler
D 211

Micah
Buziar
USA 34

his Ricardo Campello

Jason Polakow
KA 1111

Kauli
Sead
BRA 253

Antoine
Albeau
FRA 192

Ian Mouro
Lemos
BRA 85

Robby
SWIFT
UK 89

Pieter
Bij
NED

Dean Christener

ALLROUND WAVE BOARDS GENERATION II

The first generation of Single Thrusters proved its outstanding performance with JP riders using production boards in all side-on and onshore World Cup stops. Magazine testers worldwide have stamped their test winning seal of approval on them. Now, Werner developed generation II with Robby Swift and Ricardo Campello. A versatile design to feel at home in almost all conditions. The trim/fin options give you the opportunity to achieve that perfect setup for the day ahead.

FINS FIRST

The three fin setup, transforms the performance oriented shape into a loose, responsive, wave slashing weapon with bags of control. Use it with a 2cm bigger single fin (without sidefins) and feel the transition into a super fast wave rocket - ideal for onshore and bump and jump conditions.

SHAPE

An early planing and very fast design. To also deliver radical wave action it has compact dimensions. Its short length with the widest point almost exactly at the center of gravity results in a very stable and balanced board in non-planing conditions and when crossing the white water.

Because of its overall width and wide tail it accelerates fast, drives well upwind and shreds tight lines in smaller waves.

Approaching the lip you can tighten the arc of the turn easier with back foot pressure. The rear strap has been moved back - creating a wider stance, allowing more radical turns without the loss of speed.

To get great performance in down-the-line conditions, up to around three meter faces, we kept the outline relatively straight around the front straps, generating more speed in longer bottom turns through the front foot. This straight outline cruises through the chop with max control.

An ergonomic deck shape provides a comfortable stance and responsive rail changing.

The double concave bottom between the foot straps allows a rather flat bottom curve within the concaves while we still have a lot of bottom curve in the rails guaranteeing instant acceleration, high speed and incredible maneuverability.

SUMMARY

Probably the most versatile wave boards available today. With the available fin setups (single fin or thruster) you can adjust its range of use from fast bump and jump sailing to unbelievable waveriding in all kind of wave conditions. Like a chameleon it changes to suit its surroundings.

SINGLE THRUSTER

	VOLUME	LENGTH	WIDTH	WEIGHT ^{PRO}	WEIGHT ^{FWS}	FINS* ^{PRO}	FIN** ^{FWS}
74		227 cm	55.5 cm	5.8 kg	6.2 kg	20.0 + 2 x10.0	22.0
82		228 cm	57.5 cm	6.0 kg	6.4 kg	21.0 + 2 x10.0	23.0
92		228 cm	60.0 cm	6.3 kg	6.7 kg	22.0 + 2 x10.0	24.0
99		234 cm	62.0 cm	6.6 kg	7.0 kg	23.0 + 2 x10.0	25.0
106		229 cm	64.0 cm	6.8 kg	7.2 kg	24.0 + 2 x10.0	26.0

^{PRO} = Pro Edition

^{FWS} = Full Wood Sandwich

* come with PRO, recommended Thruster setup

** come with FWS, recommended Single Fin setup

*** Mini Tuttle

**** US Box

All boards come with additional mini tuttle plugs to cover the Thruster boxes when used as Single fin.

PRO EDITION in Carbon Kevlar Technology with stringers
FULL WOOD SANDWICH Technology with stringers

Ricardo Campello
V111

Phil Horrocks
K303

TRUE ALL IN ONE

Benchmark boards for many years. Outstanding performance is in their DNA. For the new generation we focused on improving the overall feel to the shapes. The smaller sizes of the Pro Edition (77, 84, 92) come with a thruster setup. No other brand offers that in this segment. Already the 2011 boards had outstanding wave abilities - the new thruster setup projects them even further ahead of the competition.

SHAPE

We went shorter and more compact, bringing the centre of gravity and widest section closer together. This guarantees balance and stability, whether planing or not.

Due to various footstrap positions we also focused on the deck radius. The tail thickness increased slightly to create a rounder constant dome, producing good grip and a very comfortable stance no matter if your foot placement is close to the rail or more towards the centre line. The rail radius is kept thin and sharp to offer great grip in the turns.

The outline is more drawn out around the tail and straighter between the straps, adding planing surface for better low end performance and additional pop. Consequently it creates

a longer rail line offering more control in high speed runs and surfing big ocean swells. The footstraps moved slightly back - allowing you to use the fuller outline radius for snappy turns by pushing on the back foot. It also creates additional speed in more drawn out turns when applying more pressure on the front foot

The bottom is equipped with a constant Vee and double concaves running through. The flat curve in the concaves between the straps delivers great early planing and speed while lots of curve in the rail line provides good maneuverability. The double concaves under the mast base cushion the ride over chop.

By moving the centre of gravity closer to the flat section of the bottom curve the boards jump easy to the plane. Combined with a fair tail kick the boards have great release and offer outstanding maneuverability

SUMMARY

These boards offer a ridiculous wide range of use. From wave riding to freestyling to full-on speed blasting. The three small Pro Editions can now handle any kind of wave conditions (from side-on to side-off) because of the Thruster setup. The range of use of all Freestyle Waves is as wide open as your ambition and mind.

FREESTYLE WAVE

VOLUME	LENGTH	WIDTH	WEIGHT ^{PRO}	WEIGHT ^{FWS}	FINS ^{PRO}	FIN ^{FWS}
77	228 cm	56.0 cm	5.7 kg	6.0 kg	21.0 + 2 x 10.0*	23.0**
84	228 cm	58.0 cm	6.0 kg	6.3 kg	23.0 + 2 x 10.0*	25.0**
92	228 cm	60.0 cm	6.2 kg	6.5 kg	25.0 + 2 x 10.0*	27.0**
101	232 cm	62.0 cm	6.3 kg	6.9 kg	29.0	29.0
111	234 cm	64.0 cm	6.6 kg	7.2 kg	31.0	31.0

^{PRO} = Pro Edition

^{FWS} = Full Wood Sandwich

* come with PRO only, recommended Thruster setup

** come with FWS, recommended Single Fin setup

*** Mini Tuttle

**** Power Box

The 3 smaller sizes of the PRO Edition come with 2cm shorter main fins than the FWS models. Additionally they come with Mini Tuttle boxes, Thruster fins and covers for the Mini Tuttle boxes when used without side fins.

PRO EDITION in Carbon Kevlar Technology
FULL WOOD SANDWICH Technology

PRO EDITION

FULL WOOD SANDWICH

TIME FOR CHANGE!

The Freestyle range has received an overhaul to match the performance levels of today and tomorrow, after seeing an opportunity for progression with some new dimensions.

To create the spectacular, the power and pop has to come from within. The new board now has the potential to blast its way into every possible angle of rotation, driving the discipline into the future.

SHAPE

We compressed the total length of the board (for example the FS99 to 225cm) and shifted the volume distribution slightly backwards, which pushed the centre of gravity slightly behind the widest point. The board remains stable and balanced with the bonus of being short. All this contributes to accelerating the rotation of the board for more radical stunts whilst sliding or in the air.

The short length combined with the added volume in the tail, gives the rider the opportunity to push himself and his equipment off the surface of the water instantly. When landing, the board does not sink, as the volume pushes back and keeps you afloat.

Added volume allows us to keep the tail width at a narrow comfortable size, with an ergonomic dome deck under the back foot strap. This results in a comfortable stance for sailing regular or switch, with a body position for superior balance during sliding maneuvers.

The tail is rather narrow so the rider can get more radical in moves and push harder on the back foot. Around the front foot strap the rail became fuller to avoid tripping and to guarantee good lift for maximum acceleration. The ergo deck remains on board (only for the front strap positions) for ultimate comfort.

From the mast base forward we use bevels and Extra Vee just before the tuck line, to prevent the rail from catching.

The scoop rocker line is kept rather flat for a smooth and early transition from sub to max planing and a little tail kick to make the board fast and maneuverable.

SUMMARY

The new generation boards are radical Freestyle tools to mould dreams into reality. Contrary to many other competition Freestyle boards these toys are still fun to just sail around.

FREESTYLE

VOLUME	LENGTH	WIDTH	WEIGHT	FINS
88	223 cm	60.3 cm	5.7 kg	20.0
99	226 cm	64.3 cm	6.1 kg	22.0
106	227 cm	67.3 cm	6.4 kg	24.0

PRO = Pro Edition

PRO EDITION in Carbon Kevlar Technology

Shawna
Cropas

IT DOESN'T GET EASIER

Super easy going freeride boards based on the X-Cite Ride shape concept with additional control and super easy jibing. Their name describes them well - no other boards are so easy to control. They never ever get out of control even in overpowered conditions.

Perfect, easy jibing boards which stay on a plane through any jibe. They work great for fast carving jibes as well as for basic beginner jibes.

They accelerate very early and when planing they are effortless to sail and reach very good speed requiring minimal input from the rider.

SHAPE

Not too short as length makes the boards very forgiving.

A scoop rocker line shaped for a loose feel and a super comfortable ride, even in rough and choppy conditions. Short wetted surface for high speed gives the impression of riding a much smaller board.

Constant volume distribution gets the board planing without an active sailing style. The Fun Rides can be used with a huge range of different sail sizes.

Many strap positions offer the ideal trim for pleasant and relaxed sailing suited for short board beginners through to advanced riders.

Comfortably domed deck for a relaxed stance. That special deck shape makes them work really well also in a 3 strap setup. More performance orientated shapes do not offer this. Further outboard strap position (for the 4 strap setup) and ergonomic rails to transfer the sail power into speed.

The pintail combined with thin rails provide great maneuverability. They turn easily and carve a steady and reliable arc.

SUMMARY

FUN boards made for short board beginners and advanced freeriders who look for boards which demand very little input and offer great fun. They almost sail themselves. They plane early and easily reach top speed but always stay comfortable even in really choppy conditions. They never, ever get out of control. The best Easy Jibers.

FUN RIDE

VOLUME	LENGTH	WIDTH	WEIGHT ^{ES}	WEIGHT ^{ES EVA}	FINS
120	254 cm	69.0 cm	8.8 kg	-	38.0
130	255 cm	72.0 cm	9.4 kg	9.7 kg	44.0
145	258 cm	76.0 cm	9.8 kg	10.3 kg	48.0
160	259 cm	79.5 cm	10.6 kg	-	52.0

ES = Epoxy Sandwich
ES EVA = Epoxy Sandwich with full EVA Deck

EPOXY SANDWICH Technology

FUN RIDE
FUN RIDE FUN RIDE

EPOXY SANDWICH

EPOXY SANDWICH WITH FULL EVA DECK

Robby & Heidi

FUN RIGHT FROM THE START

The Funsters combine the performance of a freerider with the easy handling of a beginner board. They are excellent beginner and family boards. Advanced riders will also have fun on them.

All the Funsters have comfortable EVA decks and many footstrap plug options. This allows you to slowly move from an easy cruising setup, to a blasting stance out on the boards' rail. They all come with indestructible, detachable glasfiber nose protectors.

The 205 and 180 are perfect beginner boards. Within only a few hours everybody will be sailing back and forth, and will quickly reach the thrill of planing.

The 130, 145 and 160 have a wide range of use: From beginner boards for kids and light-weights to sporty cruisers for more advanced riders.

SHAPE

- Short and wide, not just in the middle but also in the nose and tail, along with an even volume distribution makes them stable along the length and width axis. This gives the rider confidence and helps to improve quickly.

- Flat bottom curve gives a long water line for good non-planing speed and upwind performance.
- Simple and proven dagger board system for stability and easy going upwind.
- The mast track is centered and very close to the dagger board, making the board react quickly to rig and foot steering.

SUMMARY

- For beginners to advanced freeriders
- Fun from the moment you step on
- Planing in very light winds
- So easy
- Very stable
- Easy tracking in non-planing conditions
- Effortless rig and foot steering
- Easy to learn footstrap technique
- Perfect to experience the real fun in windsurfing -planing- as fast as possible
- Great family boards

Levi Young

Shawna Cropas

FUNSTER

VOLUME	LENGTH	WIDTH	WEIGHT ^{ASA}	FINS
130	255 cm	72.0 cm	10.6 kg	34.0 + Daggerboard
145	258 cm	75.0 cm	11.4 kg	34.0 + Daggerboard
160	258 cm	80.0 cm	11.7 kg	34.0 + Daggerboard
180	258 cm	91.0 cm	13.1 kg	34.0 + Daggerboard
205	260 cm	101.0 cm	14.3 kg	34.0 + Daggerboard

ASA = ASA Sandwich

ASA SANDWICH Technology
with full EVA deck, nose protector and a carrying handle

ASA SANDWICH

YOUNG GUN QUARTERS

YOUNG GUN FREESTYLE

YOUNG GUN 8!

YOUNG GUN 115

Antoine
Albeau
FRA 192

Micah
Buzanis
USA 34

Antoine & Micah

Antoine
Albeau
FRA 192

BE THE FIRST ONE TO PLANE

Planing is what makes windsurfing so fascinating. We all have been sitting on the beach thinking – there is wind but it's just not enough to get planing? Here is the solution.

The Super Lightwinds start planing as early as Formula boards - when there are no white caps in sight. Contrary to Formula boards it is much easier to get in and out of the straps. Jibing the Super Lightwinds is also a pleasure compared to any Formula board.

The SLW 90 got really good magazine reviews. We now added the new 92 which is not just 2cm wider but also 16cm longer and has 11 Liter more. Due to those measurements and the fact that the 92 comes with additional further inboard footstrap plugs it works also great for less advanced riders as it gets planing super early even with a passive sailing style. Sheet in and go. The 90 is basically a bigger brother of the sporty Super Sport boards while the 92 is the bigger sibling of the comfortable, but still performance oriented X-Cite Ride. Both are made to have fun in really light winds.

SHAPE

To get the boards planing easily without the special technique of Formula sailors we made them substantially longer than Formula boards. This also makes the boards more stable in non-planing conditions.

The scoop rocker lines come from our big Slalom boards since they are also developed for high speed runs. As they are not quite as wide as a formula board (100 cm) we managed to achieve big handling advantages.

The rail shape in combination with the Race Deck allows the rider a very comfortable sailing stance. The strap positions come from the Super Sport (SLW90) respectively from the X-Cite Ride (SLW 92) boards.

They jibe easy and stay on the plane through the turn. We achieved this rather unusual characteristic for such wide boards by using a new Vee flow concept. More V in the mid section of the board where it is wide makes it easier to rail up the board and initiate the turn.

Towards the tail we reduced the Vee to guarantee maximum control on high speed runs. We also used big Tail Cut-Outs for better release and a looser feel of the boards. The board shapes in combination with the newly developed 56cm molded Carbon fin make them real pleasure boards for reaching.

SUMMARY

They will get you planing in minimal winds and deliver an unknown combination of totally relaxed blasting and an electric sensation of speed. Those sitting on the beach will be jealous. Most heard comment about them: "I never thought you could have so much fun in so little wind".

SUPER LIGHTWIND

	WIDTH	VOLUME	LENGTH	WEIGHT ^{GOLD}	WEIGHT ^{PRO}	WEIGHT ^{FWS}	FIN
90	154	154	237 cm	7.6 kg	8.9 kg		56.0
92	165	165	250 cm		t.b.a.	t.b.a.	56.0

GOLD = Gold Edition
PRO = Pro Edition
FWS = Full Wood Sandwich

GOLD EDITION in ultralight Textreme Technology with Carbon mast track
PRO EDITION in Wood Carbon Technology
FULL WOOD SANDWICH Technology

* Deep Tuttle

GOLD EDITION 90

PRO EDITION 90

PRO EDITION 92

FULL WOOD SANDWICH 92

SUPER LIGHTWIND SUPER LIGHTWIND SUPER LIGHTWIND SUPER LIGHTWIND SUPER LIGHTWIND

WE LOVE RACING AND IT SHOWS!

SPEED
SPEED SPEED SPEED SPEED SPEED
SPEED SPEED SPEED SPEED SPEED
SPEED SPEED SPEED SPEED SPEED

Antoine Albeau
FRA 192
+ JP-Australia
PWA Slalom World Champion 2009
PWA Slalom World Champion 2010
Formula World Champion 2010
Formula World Champion 2011

SLALOM
SLALOM SLALOM SLALOM SLALOM
SLALOM SLALOM SLALOM SLALOM
SLALOM SLALOM SLALOM SLALOM

FORMULA
FORMULA FORMULA FORMULA FORMULA
FORMULA FORMULA FORMULA FORMULA
FORMULA FORMULA FORMULA FORMULA

SPEED

The shapes of the Speed 45 and 54 are unchanged as we simply couldn't make anything better and we don't see anything available on the market which is even close to them.

The all new Speed 50 is made by Werner Gnigler. Jacques van der Hout (holds the GPS Nautical Mile World Record) was the main tester and had the following to say about the new board: "This was our favorite board. It will be the benchmark for the years to come. It works perfectly with the latest speed fins which are really short but rather wide at the base.

Most boards need to be lifted by a fin, this board doesn't. Just put a small, wide base fin under it and you accelerate quickly, will have tons of control and unbelievable top end speed.

Super loose on the water, early planing, rocket like accelerating and unreal speed. The new Race Deck makes it super comfortable to ride."

WIDTH	VOLUME	LENGTH	WEIGHT
45	53	228 cm	4.4 kg
50	64	228 cm	4.7 kg
54	73	231 cm	5.1 kg

PRO EDITION

SLALOM

Antoine Albeau FRA 192 has won the PWA Slalom tour two years in a row and has actually dominated it like nobody ever before. In the last two seasons he won 8 out of 12 races and never finished worse than second. Micah Buzians won the event in Turkey and finished 4th overall in 2010. Thanks to Micah and Antoine we also won the 2010 PWA Slalom constructors ranking.

Because of this great success there was no need to invent the wheel all over again and Werner and the riders concentrated on simply further developing the existing 3 for 1 concept. Maximum acceleration after the jibe and top speed where major factors in the development process as well as easy sailing and control.

WIDTH	VOLUME	LENGTH	WEIGHT
S, M, L riders <85kg / <185cm			
56	81	235 cm	5.5 kg
65	101	235 cm	6.5 kg
76	121	235 cm	6.9 kg

XL, XXL, XXXL riders >85kg / >185cm

WIDTH	VOLUME	LENGTH	WEIGHT
59	92	235 cm	5.9 kg
68	112	235 cm	6.6 kg
82	132	235 cm	7.3 kg

PRO EDITION

FORMULA

Antoine won the 2010 Formula Worlds in Argentina on this board - after not doing any Formula Races for a whole year. In 2011 he totally dominates and again wins the Formula Worlds in Puerto Rico where Marion Lepert US143 wins the women's division. The board has been super successful around the globe in international and national races.

The design is a result of testing and input from racers all over the world. The shape utilizes a forgiving entry forward and pronounced vee integrated with a proven rocker. That combined with aggressive tail and rail selections affords very early planing and low wind gliding.

The mast position on the board can be further back without sacrificing control, which benefits bigger sails and fins in lighter air.

A unique combination of rear footstraps including two chicken straps allows for comfortable, balanced sailing downwind in any conditions.

It also comes with the Race Deck which offers a raised area underneath your front forefoot and provides unknown comfort and control when going at full speed.

WIDTH	VOLUME	LENGTH	WEIGHT
100	168	228 cm	9.2 kg

PRO EDITION

THE MULTI PURPOSE TOY

All JP SUPs can additionally be used for Windsurfing (with the exception of the Race boards).

The Windsurf SUPs have been especially developed to equally work for both sports and offer an incredible range of fun. These boards get you on the water at any time - for fun, adventure or for a workout - or all together.

A great SUP and windsurf beginner board as well as a fun board for the advanced SUPer and Windsurfer.

Plenty of length and volume offer extra stability. It comes with a dagger board which provides lots of stability and makes it effortless to sail upwind.

The dagger board is fully retractable and folds back into the hull allowing you to experience planing sensation when the wind picks up.

While this board is perfect for flatwater paddling or a first windsurf session on flat water, it also performs admirably in the waves in both disciplines.

Its agility defies its proportions.

If you want a board for the whole family to enjoy, or simply want something big - You really can't go wrong with this one.

WINDSURF SUP...

NAME	LENGTH	WIDTH	VOLUME	WEIGHT	FIN
WINDSURF SUP 10'9" x 32" WS	328 cm	81 cm	189	13.6 kg	Stand Up 9.0" (US Box) + Daggerboard

WS = WOOD SANDWICH TECHNOLOGY WITH MATT FINISH

Levi & Cody

Cody Young

Cody & K.C.

ENDLESS FUN

Young Gun Windsurf SUP

The ultimate plaything for Young Guns who like to have fun in the water.

Kids will learn how to paddle around in 2 minutes and will sail in and out in two days.

You could call this the missing link of windsurfing and SUPing. When you see kids, who have never been on an SUP or Windsurf board before, play with them you wonder why we did not come up with it much earlier.

The dimensions (width, length, volume) and the softdeck technology (no hard edges) combined with the centerfin make it a perfect windsurf beginner board for kids up to 35 kg.

At the same time it is an ultimate allround kids SUP for flatwater and waves.

Get your Young Ones this board and they will forget those electronic toys as well as the internet.

YOUNG GUN WINDSURF SUP..

NAME	LENGTH	WIDTH	VOLUME	WEIGHT	FIN
YOUNG GUN WINDSURF SUP 8'10"x30"	270 cm	76 cm	126	t.b.a.	3x Soft Fin 15.5 (Mini Tuttle Box)

SOFT DECK TECHNOLOGY

DECK
YOUNG GUN WINDSURF SUP 8'10"x30"

BOTTOM

8'10"x30" 126 L	9'3"x30" 128 L	9'6"x31" 146 L
--------------------	-------------------	-------------------

SURF

They are based on radical Surf board designs adapted and adjusted for the needs of SUP. Supply fast rail to rail response and tight turns. For the advanced they provide vertical turns and surfboard style ripping!

WOOD SANDWICH GLOSS

ALLROUND

The range of use of these longboard style SUPs is simply amazing. They work great for SUP beginners, flat water cruisers, first time wave SUPers and for wave experts. They are surprisingly fast and super easy to ride and turn, and work in pretty much all conditions. The concave nose avoids nose diving. Nice round rails and tuck. When standing in the middle of the board, the relatively flat deck makes it easy to keep the balance.

WOOD SANDWICH GLOSS

LADY

Women have realized that SUPing is a great core workout but it is much more fun than going to a gym. The Lady boards are light, easy to handle and very balanced all-round boards.

WOOD SANDWICH MATT

WIDE BODY

The basic concept is similar to the ALLROUND boards but they are wider. The additional width provides enough stability for everybody to paddle through the white water and in rough conditions and makes them ideal beginner boards for flatwater and waves.

12'6"x25" 14'x25" 12'6"x28" 14'x28"
FLATWATER RACING ONLY FLATWATER+OCEAN RACING
PRO

CRUISER

Perfect for cruising and touring. Amazingly fast and very stable. Comes with a deck bungee and a fishing rod mounting option.

RACE

Designed for maximum speed and advanced riders. The displacement hulls slice through the water like knives. The sunk-in standing areas provide more stability. Accelerate fast and provide maximum speed with minimal effort.

8'10"x30"	45 kg
9'3"x30"	50 kg
9'6"x31"	55 kg
9'8"x30"	65 kg
10'8"x30"	75 kg
11'8"x31"	110 kg
9'9"x32" CF	85 kg
9'9"x32"	85 kg
10'9"x32"	110 kg
YOUNG GUN	35 kg
12'6"x30"	80 kg

ALL JP SUPS CAN ALSO BE USED AS WINDSURF BOARDS AS THEY COME WITH THE POSSIBILITY TO ATTACH A WINDSURF RIG. (EXCEPT RACE)
Surf, Allround, Lady and Wide Body are great lightwind wave boards - Allround, Lady, Wide Body and Cruiser are great windsurf beginner and cruiser boards.

FOR MORE DETAILS CHECK: <http://SUP.JP-AUSTRALIA.COM>

* also available with Centerbox + Centerfin
** comes with Centerfin
*** comes with daggerboard

TECHNICAL DETAILS TECHNICAL DETAILS TECHNICAL DETAILS TECHNICAL DETAILS TECHNICAL DETAILS TECHNICAL DETAILS TECHNICAL DETAILS TECHNICAL DETAILS

TECHNICAL DETAILS

CHANNEL BOTTOM

All-Ride, X-Cite Ride, Funride, Funster, Young Gun 85 and Young Gun 115

- Straight rocker in the channel to keep your momentum through jibes and for early planing and high speed
- Increased bottom curve to the left and right of the channel to make the boards loose and responsive
- Channel edges for additional grip in carving jibes and going upwind.
- Increased V in the channel for great control at high speed.

TAIL CUT-OUT

Super Sport, Super Lightwind, Formula, Slalom

Less wetted area and volume in the tail for increased control, better top speed, and easier jibing.

RACE DECK

Super Sport, Slalom 56, 59, 65, 68

The raised area underneath your forefoot and toes provides unknown comfort and control when going at full speed. You easily stay connected to the board no matter how strong the wind gets. You never feel like you are getting pulled out of your straps - no need to bend up your toes to stay in the straps.

RACE DECK

Super Lightwind, Slalom 76, 82, Formula

The raised area underneath your forefoot and toes provides unknown comfort and control when going at full speed. You easily stay connected to the board no matter how strong the wind gets. You never feel like you are getting pulled out of your straps - no need to bend up your toes to stay in the straps.

ERGO DECK

Freestyle (front foot only), Young Gun Freestyle

Positions your heel lower than your forefoot. This gives you a much more relaxed sailing position as you do not overstretch your foot. You can instantly transfer your whole body weight from one rail to the other. This results in great jumping and radical carving. For the rear foot the freestyle boards have a domed deck which works great for normal and switch stance.

DOUBLE HEEL PADS

Twinser Quad, Single Thruster, X-Cite Ride, Super Sport, Young Gun Quad, Young Gun 85, Funride

6 + 4 mm = 10mm pads in the heel area
Great shock absorbing effect - very comfortable. Your heels are higher on the board - for more power and control on your forefoot. Initiating turns is really easy.

DOUBLE COMFORT PADS

Freestyle Wave, Freestyle, All Ride, Young Gun Freestyle

6 + 4 mm = 10mm pads in the actual standing area provide unbelievable shock absorption and comfort. Even after sailing in super choppy conditions your joints will not hurt anymore.

TWINSER QUAD

They come with the Quad Fin setup (2 Twinser Fins and 2 Side Fins) but can also be used as Twinisers. For the Twinser use we recommend 2cm bigger Twinser Fins (not included). The boards come with Mini Tuttle plugs to cover the Mini Tuttle Boxes when used as Twinser.

SINGLE THRUSTER

The Single Thruster PRO and the Freestyle Wave 77, 84 and 92 PRO come with the Thruster Fin setup (1 Single Fin and 2 Side Fins). To use them as Single Fin boards we recommend 2cm bigger Single Fins (not included).

The Single Thruster FWS come with the Single Fin setup (1 Single Fin). To use them as Thrusters we recommend 2cm smaller Single Fins and you need 2 Side Fins (not included). Both Single Thruster versions (PRO, FWS) and the 3 small Freestyle Wave PRO (77, 84, 92) come with Mini Tuttle plugs to cover the Mini Tuttle boxes when used as Single Fin boards.

All other Freestyle Wave models (101, 111 PRO and 77, 84, 92, 101, 111 FWS) come as single fin boards without sidefin boxes.

FINS

FINS		SIZE(CM)	AREA(CM2)	SAILS	BOX	COMES WITH BOARD	SIZE (cm)	AREA(CM2)	SAILS	BOX	COMES WITH BOARD
							SUPER SPORT				
	9.0	47		MTB			30.0	238	5.0-6.7	PB	
	10.0	52		MTB	TQ / ST PRO		32.0	257	5.2-7.0	PB	
							34.0	274	5.4-7.2	PB	Super Sport 62 V100
							36.0	298	5.5-7.5	PB	
							38.0	316	5.7-7.7	PB	Super Sport 65 V109
							SUPER SPORT				
	13.5	88	<5.2	US			40.0	321	6.0-8.0	PB	
	14.5	96	<5.5	US			42.0	344	6.2-8.2	PB	Super Sport 69 V118
	15.5	104	<5.6	US			46.0	389	6.7-9.0	PB	Super Sport 74 V128
	16.5	110	4.2-5.8	US			50.0	434	7.2-10.0	PB	Super Sport 79 V136
	17.5	120	4.7-6.0	US							
							SPEED				
	12.0	95	<5.0	US							
	13.0	92	<5.2	US	TQ 68						
	14.0	106	<5.5	US	TQ 74		24.0	140	<6.7	TB	
	15.0	118	4.2-5.6	US	TQ 82		26.0	151	<7.0	TB	
	16.0	125	4.7-6.2	US	TQ 92		28.0	175	<7.2	TB	
	17.0	133	4.7-6.5	US							
	18.0	147	5.5-6.2	US							
							SLALOM-III				
	19.0	157	<5.5	US			28.0	190		TB	
	20.0	166	4.0-5.4	US	Single Thruster 74 PRO		30.0	211		TB	
	21.0	176	4.4-5.8	US	Single Thruster 82 PRO		32.0	229		TB	
	22.0	189	4.7-6.2	US	ST 92 PRO / 74 FWS		34.0	247		TB	
	23.0	198	5.0-6.5	US	ST 99 PRO / 82 FWS		36.0	265		TB	
	24.0	211	5.4-6.5	US	ST 106 PRO / 92 FWS		38.0	311		TB	
	25.0	221	5.0-6.5	US	Single Thruster 99 FWS		40.0	329		TB	
	26.0	234	5.0-6.5	US	Single Thruster 106 FWS		42.0	349		TB	
							44.0	367		TB	
						46.0	386		TB		
						48.0	405		TB		
						50.0	425		TB		
						52.0	443		DTB		
							SUPER LIGHTWIND				
	21.0	186	<5.4	PB	Freestyle Wave 77 PRO						
	23.0	207	<5.6	PB	FSW 84 PRO / 77 FWS						
	25.0	230	4.0-5.8	PB	FSW 92 PRO / 84 FWS						
	27.0	252	4.2-6.2	PB	Freestyle Wave 92 FWS						
	29.0	271	4.7-6.7	PB	FSW 101 PRO & FWS						
	31.0	293	5.0-7.2	PB	FSW 111 PRO & FWS						
							WEED TWINSER WAVE				
	14.0	119	<4.7	PB			56.0	510	-	DTB	Super Lightwind 90,
	16.0	136	<5.2	PB			60.0	560	-	DTB	
	18.0	172	<5.7	PB							
	20.0	199	<6.1	PB	Freestyle 88						
	22.0	222	4.2-6.1	PB	Freestyle 99						
	24.0	244	4.7-6.5	PB	Freestyle 106						
							WEED WAVE				
	30.0	270	4.7-6.7	PB	All Ride 96		21.0	245	<6.2	US & PB	
	32.0	284	5.0-7.0	PB	All Ride 106		26.0	309	5.4-7.2	US & PB	
	34.0	317	5.2-7.2	PB							
	36.0	337	5.5-7.5	PB	All Ride 116						
	38.0	359	5.7-7.7	PB	Fun Ride 120						
	40.0	382	6.0-8.0	PB	X-Cite Ride 122						
	42.0	405	6.2-8.2	PB							
	44.0	428	6.5-8.5	PB	XCR 134, Fun Ride130						
48.0	475	7.0-9.5	PB	XCR 146, Fun Ride 145							
52.0	522	>7.5	PB	XCR 158, Fun Ride 160							

- * Accessory Fin
- ** Accessory fin, also come with PRO/GOLD Edition boards
- *** Accessory fin, also come with FWS/ES boards
- **** No accessory fin, only come with FWS/ES boards
- ***** No accessory fin, only come with PRO boards

QT = Twister Quad, ST = Single Thruster, XCR = X-Cite Ride
MTB = Mini Tuttle Box, US = US Box, PB = Power Box, TB = Tuttle Box, DTB = Deep Tuttle Box

BOARDS 2012

BOARDS 2012	NAME	TECH	VOLUME liters	LENGTH		WIDTH		WEIGHT (+/-6%)		WEIGHT (+/-6%)		WEIGHT (+/-6%)		FIN name	FIN name	Box	SHAPER	SAILS ideal	SAILS recomm.	RANGE OF USE																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																										
				cm	Inch	cm	Inch	kg	lbs	kg	lbs	kg	lbs							WAVE	FREESTYLE	EASE & COMFORT	FREERIDE	PERFORMANCE RACE, SLALOM																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																						
TWINSER QUAD	68	PRO	68	227	7'5"	53.0	20.9"	PRO		6.0	13.2			PRO																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																</

PWA PROFESSIONAL WINDSURFERS ASSOCIATION WORLD TOUR 2010 CONSTRUCTORS CHAMPION

INTERNATIONAL TEAM RIDERS

Jason Polakow - KA 1111 ★ Kauli Seadi - BRA 253 ★ Antoine Albeau - FRA 192 ★ Micah Buzianis - USA 34 ★ Ricardo Campello - V 111 ★ Robby Swift - K 89
Youp Schmit - NED 27 ★ Morgan Noireaux - HI 101 ★ Yegor Popretinskiy - RUS 11 ★ Andy Chambers - K 540 ★ Maarten van Ochten - H 73 ★ Phil Horrocks - K 303
Ian Mour Lemos - BRA 85 ★ Pieter Bijl - NED 0 ★ Bryan Metcalf-Perez - US 505 ★ Olya Raskina - RUS 14 ★ Xenia Kessler - D 211

NATIONAL TEAM RIDERS

Ben Johnston - AUS, Chris Aniftos - AUS, Damien Gilmore - AUS, Dan Berry - KA 212, Luke Bailey - AUS 833, Mitch Stephson - AUS, Rick Murray - AUS 4, Sam Parker - AUS 3, Will Johnston - AUS, Alexander Seyss - AUT 61, Arnold Digruber - AUT 17, Markus Pöhlstein - AUT 30, Matthias Zimmermann - AUT 20, Michael Graupp - AUT, Ossi Krupitz - AUS, Dieter Beckx - BEL, Jan Portael - BEL, Johan Broucke - BEL 40, Raf Portael - BEL, Zjef Beullens - BEL, Allan Bech - DEN 511, Christian Justesen - DEN 26, Jens Munk - DEN 43, Jonas Knudsen - DEN 103, Lars Petersen - DEN 99, Rasmus Øgelund - DEN 224, Sebastian Kornum - DEN 24, Erno Kaasik - EST 2, Sten Aava - EST 515, Tony Möttus - EST 21, Alexandre Cousin - FRA 752, Delphine Cousin - FRA 775, Fanny Aubert - FRA 809, Jean Floch - FRA 1717, Jean Louis Tay - FRA, Jimmy & Alan Vassellin - FRA, Lionel Jouanigo - FRA, Loïc Legalois - FRA, Nicolas Warembourg - FRA 531, Pierre Antoine Dambricourt - FRA, Pierre Moretti - FRA, Thibault Bernard - FRA 824, Tristan Algreit - FRA 44, Vianney André - FRA 66, William Alikiagalelei - FRA 540, Yann Sune - F 9, Anders Smeds - FIN 312, Jon Törnwall - FIN 66, Andy Lachauer - G 171, Bernd Flessner - G 16, Chris Hafer - G 99, Florian Behringer - G 981, Marco Lufen - G 999, Michael Offermann - G, Mike Löpke - G 528, Norman Gunzlein - G 186, Patrik Schmelzer - GER 127, Stefan Gobisch - G 3, Tilo Eber - G 414, Uwe Sülter - GER 633, Alex Tetsis - GRE 212, Christos Zimatikas - GRE, Eirini Tsape - GR 26, George Dimakopoulos - GRE 314, Kostas Stamboulis - GRE 13, Michalis Farsaris - GRE, Zan Marc Fantis - GRE 7, Andrea Mariotti - ITA 81, Carlo Lignola - ITA 98, Dario Troiani - ITA 176, Greta Marchegger - ITA 6, Luis Marchegger - ITA 193, Matteo Iachino - ITA 140, Akihiko Yamada - J 67, Makoto Tomizawa - JPN 11, Masataka Inoue - J 41, Naoto Shimabukuro - J 151, Takahiro Yatani - J 78, Yoshitaka Ikeda - J 73, Juozas Bernotas - LIT, Abdul Gafoor Gabbe - MV 76, Aboobakuru Nooman - MV 74, Adriaan van Rijsselberghe - NED 2, Barry van Lingen - NED 341, Dorian van Rijsselberghe - NED 8, Elton Ijoma - H 209, Hans Kreisel - NED 85, Hub Dekkers - NED, Jacques van der Hout - NED 35, Kay van Berlo - NED 161, Manfred Wit - NED, Martijn van Deth - H 46, Patrick Kerkhof - H 50, Theo Pauw - H 14, Thijs Westbroek - H 666, Filip Korczycki - POL 555, Antonio Castel-Branco - POR 4444, Luis Calico - POR 62, Ricardo Nogueira "Ricardinho" - POR 0, Alexey Karachevtsev - Rus 88, Alexey Tokarev - Rus 91, Nikolay Zhavoronkov - MDA 91, Vladimir Yakovlev - Rus 99, Arno Seifert - SA, James Moore - SA, Julian Field - SA, Mitchell Wagstaff - SA 111, Peter Lumley - SA, Ralph Kommetjie - SA, Fernando Martinez - E 71, Joan Llop - CAT 26, Jordi Riera - CAT 28, Daniel Borgelind - S 38, Emil Håkansson - S 62, Colin Dixon - K 99, Guy Cribb - K 9, James Dinsmore - K 659, Jamie Hawkins - K 96, Oisín van Gelderen - IR 777, Tanya Saleh - K 297, Dave Kashy - James Dinsmore - K 659, Bryony Shaw - GBR 94, Tom Bennet Lloyd - K 664, Sam Neal - K 31VA 9, Dean Christener - US 7777, Mike Zajucek - USA, Peter Najim - USA 720, Ron Kern - USA, Tyson Poor - US 22, Zoe Najim - USA 0099, Enes Yilmazer - TUR 2, Bora Kozanolu - TUR 11, Erkan Morgan - TUR 611, Emirhan Kolburan - TUR 235, Alexey Karachevtsev - RUS 88, Dmitry Polyshuk - RUS 4, Alexey Tokarev - RUS 91, Vladimir Yakovlev - RUS 99, Nikolay Zhavoronkov - MDA 91

YOUNG GUNS

Antoine Martin - F 193, Antonio Forsell Doukellis - GRE 43, Charles Lamb, Cody Young, Ella Milne, Emily Hall, Ethan Westera - ARU 4, Hendrick Jose Balentin - NB 52, Loick Spicher - SUI 199, Nicolas Dudet

WWW.JP-AUSTRALIA.COM

Special Thanks to:
CHRIS ROSENBERGER Graphics Design,
THORSTEN INDRA photographer of main JP photo shoot,
JÉRÔME HOUYVET: additional photos,
WINDWARD AVIATION Helicopter,
OFFSET 5020 Printing

Subject to Alteration - Änderungen vorbehalten - Sauf modification - Salvo errori e variazioni - 変更の可能性がります