

naish VECTOR 77/98

lunghezza :	(vector 77) 244 cm - (vector 98) 252 cm
larghezza :	(vector 77) 56 cm - (vector 98) 61 cm
volume :	(vector 77) 77 l - (vector 98) 98 l
peso dich. :	(vector 77) kg - (vector 98) 8,6 kg
technology :	sandwich carbon wood
scassa pinna :	(vector 77) us box - (vector 98) power box
pinna di serie :	(vector 77) wave 21 cm - (vector 98) freeride 28 cm
gamma vele :	(vector 77) 3.7/5.3 - (vector 98) 4,2/6,5
Prezzo :	(vector 77) 1286 € - (vector 98) 1349 €

L'obiettivo della Naish era quello di realizzare una sola linea, la Vector, in grado di coprire tutti i range possibili di stili, condizioni e vele utilizzabili. Le cinque tavole di questa linea sono la risposta a quanto si erano prefissati gli shaper... tanto per capirci meglio pensate che ogni tavola ha il suo indirizzo preciso e che se avete bisogno di una tavola wave relativamente piccola e di un freestyle/wave o un freemove o addirittura un freeride più grandicello, potete far cadere la vostra scelta all'interno della stessa linea Vector, scegliendo in base al vostro peso e alla vostre esigenze. La costruzione sandwich carbon-wood, adottata su tutte e cinque le tavole, garantisce un'estrema rigidità oltre che il giusto compromesso tra peso e resistenza nel tempo. Nella linea, a fianco del 77 e del 98, ci sono anche il Vector 87 che copre il ruolo di freestylewave, mentre i due più grandi della linea, 104 e 114, sono rispettivamente un freemove con attitudini manovriere ed un caro "vecchio" freeride puro. Le "nostre" due tavole mostrano una parte accessoriistica di tutto rispetto con i nuovi 3D pads che abbinati alla nuove straps ergonomiche garantiscono un confort ottimale. Un discorso a parte vale per le pinne, visto che il piccolo monta una wave da 21 cm con attacco US, mentre il 98 si avvale di una freemove da 28 con il comodo power box.

LA PROVA IN ACQUA: abbiamo avuto l'opportunità di provare il 77 a Maui per una ventina di giorni mentre per il 98 ci siamo dovuti accontentare delle condizioni nostrane. Nonostante questo ci siamo fatti un'idea ben precisa delle due tavole... il Vector 77 è una freewave o meglio un wave molto più versatile del normale, in grado di svolgere il ruolo di wave unico per la maggioranza dei surfisti di medio livello. Facile, leggera, planante e soprattutto estremamente manovriera: se siete alla ricerca di suoi limiti tra le onde e se siete surfisti come noi... ho idea che passerà un sacco di tempo prima che riusciate a trovarli!

Il Vector 98 è invece un freemove, bump & jump da vento medio/forte, utilizzabile oltre che nel ciop o in acqua piatta, anche tra le onde in tutte quelle condizioni di vento instabile ed onda formata. Se però pensate di usarlo soprattutto con venti medio leggeri, volgete l'attenzione al 104 litri, perché con poco vento il Vector 98 denota una sensibile attitudine ad affondare sotto i piedi di surfisti sui 75 chili, cosa che fa pensare a qualche litro in meno di volume. D'altra parte la prima impressione è confermata dal fatto che il 98 rende molto di più con vele da 6.0, 5.7 e 5.3 che non con una 6.5. Abbastanza corta e larga, è indicata per tutti i freestylers alla ricerca di una tavola che offra la stessa versatilità e vivacità di un 85/90 litri, ma con maggiori doti di planata tipiche di una tavola più voluminosa...

CONCLUSIONI: grande duttilità per il 77, che si è rivelato un gran compagno di uscita tra le onde degli spot di Maui, mentre il 98 che dispone di un volume leggermente inferiore a quanto dichiarato, può essere la tavola tuttofare per i surfisti più pesanti che con un 85 litri avrebbero qualche difficoltà a planare...


2005 TEST 05

vector 98 - rider max - foti - 0101 - (S) - photo © smik


VECTOR 98
+ a suo agio in qualsiasi tipo di piano d'acqua
- meno volume del dichiarato

vector 77 - rider panthé - man - photo © smik


VECTOR 78
+ a suo agio sia tra le onde che nel ciop
+ accessibile, ma vivace al punto giusto