
X P U R E 2 0 2 2 / 2 0 2 3

The design philosophy was very clear from the outset - like all our yachts, we place a huge
emphasis on optimising the design, giving the owner a superb, safe and comfortable sailing

experience. The hull lines demonstrate the powerful form, maximum space which makes
for a comfortable interior, as well as unparalleled performance.

Why quality matters by CEO Kræn Brinck Nielsen 6
X43 New - The philosophy behind our design .. 8

X Pure .. 5

X40 ...12
X43 NEW ... 18
X46 .. 24
X49 .. 32
X56 .. 38

C O N T E N T S

The X range is designed to meet the
demands of sailors who want to enjoy
sailing in a wide variety of conditions
as well as have all the luxury you would
expect from the clean, timeless Danish
style, synonymous with X-Yachts.

The first X43 was launched in the
summer of 2016 representing
exceptional sailing abilities and
spacious airy interior in a luxury style.
It was popular from the very beginning

W H A T I S P U R E X ?
T H E B E S T O F B O T H W O R L D S

with its functional design working both
at sea as well as in harbors. With the
success of the X43 it made perfect
sense to continue with the X49 and the
X46, both launched in 2018. The X40 -
Boat Of The Year award winner 2020
- was developed and launched in 2019,
and in 2021 came the flagship X56 that
sold three times the expected numbers
already first year. In 2022 it was time to
renew the Pure X line with the NEW X43.

A stylish hybrid of pure performance
and ultimate family cruising.

X40 X43 X46 X49 X56

Opting for an X-Yacht is more than just
purchasing a boat. It is about investing
in a lifestyle, choosing a safe haven for
your family, and wanting more unique
sunset moments moored at beautiful
anchorages. Quality experiences
reserved for sailors only.

When we attend boat shows and trade
fairs across the world, we are often
asked what difference there is between
an X-Yacht and other boats. The most
obvious answer to that is: ’our customers’
– they make up the biggest difference.
They prioritise the experience of sailing,
they want functional yet elegant design,
and demand quality work more than
most other sailors do. And if there is one
thing, we at X-Yachts care about, it is the
quality of our products.

In so many words, the difference
between an X-Yacht and other boats
simply is ‘quality’ – a fact we are quite
proud of. After all, quality is the one
factor ensuring safety on board and the
well-being of your family, and it is the key
to great sailing adventures and ultimately
quality of life.

We design and construct sailing yachts
with a steel keel frame to ensure safety
and to retain and refine the world-class
boat performance, we are acknowledged
for internationally. The hull epoxy-
sandwich technology improves
performance and minimises noise on
board as well as ensure a good indoor
climate below deck.

Regardless of boat type – powerboat
or sailing yacht – we use the best
components available on the market.
Everything on your vessel needs to stand
the wear and tear from weather and usage.
Most often quality components are also
nicer to the eye. All-in-all, we celebrate the
skills, craft, and sublime design.

In 2021 we had the pleasure of
hosting the 19th X-Yachts Gold Cup. In
collaboration with Aarhus International
Sailing Center we managed to throw
quite an event. You can read more about
the event in the magazine.

2021 was also the year where we launched
two new models – the X-Power 33C
and the X56 – and work is progressing
accordingly on our new X43. It will be ready
during 2022, and looking at it, you may find
certain similarities to the X56. You are not
mistaken – they are related.

Find more information about the new X43
in the magazine along with a handful of
selected stories we have received from
our dedicated X-Yachts owners around
the world. And if you visit our website,
you can entertain yourself with our online
configurator, helping you design the
X-Yacht of your dreams. Enjoy!

I WISH YOU A WONDERFUL
SEASON AT SEA

Kræn Brinck Nielsen

W H Y Q U A L I T Y
M A T T E R S

6 X Pure

7X Pure

Creating the new X43 was an exciting
exercise in carefully selecting the areas
to update and improve the original and
very successful X43.

Much experience with the Pure X range
has been gained since the first X4.3 and
many good features have been implem-
ented along the way.

Good examples of this are the implem-
entation of cabin side portlights designed
with the same type of openable sections
as on the X40 and X46, allowing for better
ventilation and a simpler aesthetic
appearance, and the hinged acrylic doors
in the companionway with integrated rope
storage at the sides – known from the X40.

The X43 introduced in 2016 was a huge success with more than
100 boats sold in five years. With the new X43 we wanted to create
a yacht that did not only match the features and the styling of the
other Pure X models but went beyond it. This goes both for the aesthetical
appearance as well as for the performance and functionality.

T H E P H I L O S O P H Y B E H I N D O U R D E S I G N

8 X Pure

It was quite important to us, that we not
just incorporated features and stylings
to bring it “up to speed” with the rest of
the range, but that we took it beyond
that to manifest the evolution of the
Pure X Range. This goes both for the
aesthetical appearance as well as for the
performance and functionality.

To truly achieve this, a quite costly
decision was taken from the beginning:
A completely new hull was designed
meaning investment in new hull molds.
The redesigned hull shape of the new X43
features wider stern sections above the
waterline with the Bmax brought further
aft and with soft chines. The transom has
been widened by more than 50 cm!

9X Pure

This increases the downwind perfor-
mance and allows for a much wider
cockpit aft. Also, the S-bow design
and integrated standard bow sprit as
standard introduced by the X56 has
been incorporated.

The deck and deck liner have been
completely redesigned as well. The
appearance of coachroof and coamings
are brought to a more modern and
sleeker styling with more continuous
lines and surfaces than its predecessor.

The deck layout features longitudinal
jib tracks as standard, but a self tacking

track recessed into the cabin top – as
known from the newer Pure X’es – is
available as option. However, when
this option is not chosen, the recess
will be covered, so that the aesthetic
flush appearance of the cabin top is
maintained. Deck hardware has been
upgraded to Ronstan blocks, tracks
and cars throughout. Especially the
mainsheet traveller system benefits from
less friction and more purchase making
mainsail trimming a lot easier.

The revised hull shape and slightly raised
cockpit floor as well as an optimized

10 X Pure

deck liner allows for enhanced width
of the berths in the aft cabins along with
more space and headroom. Also, the
tables and wash basins in the heads
have been improved and modernized
with a stylish Corian tabletop with
integrated wash basin.

Both hull and deck laminates have
been engineered and optimized to our

newest standards with exact mechanical
properties tested and validated for the
actual combinations of resins and fibers
and molding processes in use.

To increase the performance, the mast
height and the sail plan has been
increased compared to the previous
model. The longer bow sprit allows for
bigger and freer flying gennakers.

“Innovation and exploring
of new technology should
always have a major role
in the development of new
models in order to stay on
the forefront of the sailing
yachting marked”

Director of Design & Engineering,
Thomas Mielec

11X Pure

With the introduction of the X-65 in
2007, X-Yachts started to infuse hulls
for performance yachts utilising epoxy
resin. Epoxy infusion construction offers
fantastic control over the laminate
allowing it to be optimised to maximise
strength and stiffness, whilst saving
weight.

In the X40 all weight saved is used to
increase the yacht’s stability enabling
the crew to have a more relaxed time
and to feel safer and more comfortable.

P O C K E T L U X U R Y
The X40 – winner of European Boat Of The Year 2020 – is the smallest
model in the Pure X range; blending quality, performance and styling with
cruising capability.

The fact, that the hull is cured, baked at
high temperatures for almost 24 hours,
not only optimises the hull material
properties but also minimises the risk
of the darker coloured hull surfaces to
suddenly start postcuring, losing the
surface finish.

With over 10 years of experience building
epoxy infused yachts, X-Yachts took the
decision in 2018 to build all models using
this technology, one of the only yacht
builders to do so.

12 X Pure

S A I L I N G T H E X 4 0

The X40 can sail fast and point
high to the wind thanks to
its powerful lines, precision
moulded composite T keel with a
heavy bulb of lead giving a high
degree of stability.

The 47 m2 mainsail, and the 31
m2 self tacking jib, brings X40 to
its maximum upwind speed of
6.5 knots already in 12 knots true
wind according to the Wolfson
VPP programme.

T E C H N I C A L

The X40 comes standard with the
latest generation 40 HP Yanmar
diesel common-rail engine.
The engine is mounted onto
special rubber shock absorbers
to minimise vibrations, and the
engine compartments fitted with
sound reduction insulation to
minimise noise.

13X Pure

M A S T & R I G

The X40 benefits from an efficient sail
plan with the discontinued rod rigging,
tapered double spreader. As with all
X-Yachts, rigging is over specified
to reduce stretch and stop the mast
pumping whilst sailing upwind into a
heavy sea.

This over-specified rig is incredibly stiff,
providing reassuring feel of safety and
maintaining excellent sail shape and trim,
satisfying the demanding cruiser and
also will appeal to the crew, who want to
take the X40 onto a race course.

D E C K L A Y O U T

The standard deck layout comes with:
4 winches; two halyard winches, for self-
tacker sheet and control line winches
next to the entrance, and two main sheet
winches aft of the cockpit’s backrest
coamings within reach of the helmsman.
The deck has an integrated recessed
self-tacker track for an 88% jib.

There is an option for coach roof top
longitudinal Genoa tracks and two
dedicated Genoa sheet winches on
top of the cockpit backrest coamings,
enabling the Genoa size to go up to 106%
for improved light wind performance.

14 X Pure

C R A F T M A N S H I P

The interior of the X40 was designed to
maximise the space available, creating
a functional, safe and stylish user
experience below deck. Once again, the
interior design has proven Danish design
flair and carpentry at its very best. The
craftsmanship and detailing is of a very
high standard, being traditional but with
a modern appearance. The wooden
veneer is Nordic Oak as standard, with
other options on offer.

There is plenty of natural light and
ventilation throughout the entire
accommodation.

15X Pure

3 CABIN INTERIOR LAYOUT

2 CABIN INTERIOR LAYOUT

C O N S T R U C T I O N

At the heart of the X40 is the galvanised
steel keel grillage structure. Pioneered
by X-Yachts back in 1981, the galvanised
steel hull girder offers superb
reassurance and safety. Its primary
role is to spread keel and mast loads
into the hull and it also enables the
yacht to withstand extreme shock loads
from grounding or an impact with a
submersed object.

Not only is the keel structure immensely
strong, it is also reliable and very easy to
inspect for potential damage.

Bolted to the steel grillage is the keel
with iron fin and heavy lead bulb with
moderate draft. There is both a shallow
and a deep draft option available.

L A Y O U T O P T I O N S

The X40 is available in a 2-cabin and a
3-cabin layout.

The standard layout has a head
compartment with separate shower
compartment. Standard layout features
a forward facing navigation station with
full length sofa.

16 X Pure

X 4 0 D I M E N S I O N S

LOA incl optional bowsprit 12.09 m 39’8“

Hull Length 11.50 m 37’9“

LWL 10.40 m 34’1“

Beam 3.81 m 12’6”

Standard draft 2.10 m 6’11“

Shallow draft 1.85 m 6'10"

Deep draft 2.40 m 7’10“

Ballast (standard) 3,050 kg 6,742 lbs

Displacement (light) 8,100 kg 17,857 lbs

E N G I N E / T A N K S

Engine diesel, standard 21.4 kW 29 hp

Fuel tank 180 Ltr 48 Gal (US)

Water tank 245 Ltr 65 Gal (US)

S A I L A R E A S

P = 15.55 m, E = 5.24 m, ISP = 16.60 m, J = 4.33 m

Mainsail (aluminium mast) 47 m2 505.9 ft2

87% Self tacking jib 31 m2 333.7 ft2

106% Overlapping Genoa 37 m2 398.3 ft2

Asymmetric spinnaker 130 m2 1399 ft2

17X Pure

The redesigned hull shape features
wider stern sections above the waterline
with the widest point brought further aft
and with soft chines. This increases the
downwind performance and allows for a
much wider cockpit aft. furthermore, the
S-bow design and integrated standard
bow sprit introduced by the X56 have been
incorporated.

The mast height and hence the sail plan
have been increased compared to the
present model to add to the performance
and utilize the added hull stability.
The longer bow sprit allows for bigger and
freer flying gennakers.

R E D E S I G N E D H U L L
A N D S - B O W D E S I G N

18 X Pure

“The new X4³ can to some extent be
described as a smaller version of the
X56. The development of the model is
considered to be a natural evolution
incorporating the lessons learned and
the visual appearance of especially the
X46 and X40, and after having launched
the X56, we saw some opportunities for
the X4³ to lift her to an even higher level”.

Director of Design & Engineering, Thomas Mielec

D E C K & S P R A Y H O O D

The deck and deck liner has been
completely redesigned. The appearance
of coachroof and coamings is brought
to the more modern styling of the other
Pure X models – and beyond.

The deck layout features longitudinal
jib tracks as standard, but a self tacking
track recessed into the cabin top is
available as option. However, when
this option is not chosen, the recess
will be covered, so that the aesthetic
flush appearance of the cabin top is
maintained.

The cabin side portlights are designed
with the same type of openable sections
as on the X40 and X46 allowing for better
ventilation and a simpler aesthetic
appearance.

The cruising sailor can look forward to
a redesigned sprayhood layout – and
apart from protecting the family from
rough weather at sea, the shape of the
sprayhood will be offering a sleeker visual
appearance and a better forward view for
the helmsman than on previous designs.

19X Pure

S P A C I O U S C O C K P I T

The X4³ cockpit area is wider and more
spacious and at the companionway the
hinged acrylic doors and integrated
rope storage at the sides – known from
the X40 – are adopted.

T H E I N T E R I O R

The revised hull shape and slightly raised
cockpit floor allows for enhanced width of
the berths in the aft cabins and the tables
and wash basins in the heads have been
modernized.

20 X Pure

S P A C I O U S L I V I N G

Danish design and architecture is
famous for its clean, timeless style. It
showcases luxury whilst also being
functionally designed to work either
out on the open seas or moored
up in harbor. Superior quality,
detailed interior carpentry and
materials used sets it apart from
mass produced boats, delivering an
exquisite, natural interior. Numerous
deck and hull portlights allow for
ample natural light to flood in, gifting
the interior with a bright and roomy
ambiance.

Plentiful storage space throughout
allows for an uncluttered, ‘live on
board’ lifestyle, giving you a place
one can retreat to when the weather
outside is less forgiving.

21X Pure

E X T E R I O R

The hull is made using vacuum infused epoxy
sandwich lamination technology to ensure
maximum strength and safety. The X4³ offer
sailors a substantial keel weight and sail plan
making it a dream to sail into wind and waves.

Plenty of fixed hull and deck port lights as
well as openable deck hatches and portlights
ensure maximum interior ventilation and light.

Six well sized self-tailing winches for halyards,
genoa and main sheet.

All X-Yachts quality features including
encapsulated lead keel, hydraulic backstay
adjuster, discontinuous rod rigging and Spectra
halyards are standard.

OPTION 1
2 CABIN / 1 HEAD

OPTION 2
3 CABIN / 2 HEADS

OPTION 4
2 CABIN / 2 HEADS

OPTION 3
3 CABIN / 1 HEAD

22 X Pure

X 4 3 D I M E N S I O N S

LOA (including bowsprit) 13.24 m 43'5"

Hull Length 12.67 m 41'7"

Waterline Length 11.33 m 37'2"

Beam (max) 3.99 m 13'1"

Draft - Shallow 1.85 m 6'1"

Draft - Std 2.2 m 7'3"

Draft - Deep 2.5 m 8'2"

Air Draft (not including Windex) 20.26 m 66'6"

Ballast - Std 3700 kg 8157 lbs

Displacement - Light 9400 kg 20723 lbs

E N G I N E / T A N K S

Engine Diesel 33 kW 45 hp

Fuel Tank - Std 200 ltr 53 gal(US)

Water Tank - Std 340 ltr 90 gal(US)

S A I L A R E A S

P = 16.76 m, E = 5.695 m, IG = 17.60 m ISP MH = 18.57 m, J = 4.77 m

Mainsail (aluminium mast) 54.8 m² 590.0 ft²

Genoa (106%) 45.1 m² 485.0 ft²

Asymmetric spinnaker 178 m2 1915.9 ft2

23X Pure

24 X Pure

T H E P E R F E C T
F A M I L Y C R U I S E R

The X46 is a hybrid between
the X43 and the X49, sitting
exactly in the middle.
Immediately after her launch,
the X46 was nominated
European Yacht of the Year.

L I G H T , S T R O N G A N D S T I F F

Epoxy construction saves important
weight and it maximises strength and
stiffness. In the Pure X range, all saved
weight is used to increase the yacht’s
stability enabling the crew to have a
more relaxed time and be more safe
and comfortable.

Today, X-Yachts is one of the exclusive
few series production yacht builders,
which goes the full length building hulls
in vacuum infused technology utilising
the use of epoxy.
Epoxy is the strongest “Matrix”, (glue)
which is used to consolidate the fibres
between themselves and towards the
core material.

25X Pure

S A I L I N G T H E X 46

A hull with powerful lines and a precision
moulded composite T-keel with a heavy
bulb of lead giving a high degree of
stability, enables the X46 to sail fast and
point high to the wind.

The 64 m2 mainsail, and 41 m2 self tacking
jib, brings X46 to its maximum upwind
speed of 7 knots already in 12 knots true
wind according to the Wolfssons VPP
programme.

M A S T & R I G

An efficient sail plan with the
discontinued rod rigging, tapered double
spreader mast, and a deck layout, which
both satisfies the demanding cruiser and
the crew, who want to take the X46 onto a
race course.

26 X Pure

D E C K L A Y O U T

The standard deck lay out
comes with; 4 winches, two for
halyards, selftacker sheet and
control line winches next to the
entrance, and two main sheet
winches aft of the cockpit’s
backrest coamings within
reach of the helmsman. The
deck recessed Genoa self-
tacker track is for a 88% jib.

There is an option for coach
roof top fitted longitudinal
Genoa tracks and two
dedicated Genoa sheet
winches on top of the cockpits
backrest coamings, enabling
the Genoa size to go up to
106% for improved light wind
performance.

27X Pure

C R A F T M A N S H I P

Once again, the interior design is Danish
quality carpentry at its very best. The
craftsmanship and detailing has a very
high standard, being both traditional but
with a modern appearance.

The wooden veneer is Nordic Oak as
standard, with other options on offer.

There is plenty of natural light and
ventilation throughout the entire
accommodation.

28 X Pure

T E C H N I C A L

The X46 comes standard with a
57 HP Yanmar diesel commonrail
engine, 4 cylinders, a 2 blade
folding propeller on an S-drive
installation. The engine is mounted
onto special rubber shock
absorbers to minimise vibrations,
and the engine compartment is
foreseen with HQ engine sound
reduction insulation to minimise
noise.

C O N S T R U C T I O N

A vacuum infused epoxy full
sandwich hull, steel hull / keel
girder, steel and lead keel with a
heavy lead bulb with moderate
draft. There is both a shallow and
a deep draft option available.

29X Pure

L A Y O U T O P T I O N

In the standard version there are
3 double cabins. Both aft cabins
can be supplied with X-Yachts
free board hung pipe berths. The
owners cabin has an ensuite head
compartment with adjacent shower
unit as standard.

Standard layout features a forward
facing navigation station with full
length sofa.

STANDARD LAYOUT

OPTIONAL LAYOUT

30 X Pure

X 4 6 D I M E N S I O N S

LOA incl optional bowsprit 14.08 m 46’2”

Hull Length 13.50 m 44’3”

LWL 12.33 m 40’5”

Beam 4.27 m 14’0”

Standard draft 2.30 m 7’7”

Deep draft (T-keel) 2.50 m 8’2”

Ballast (standard) 4,500 kg 9,921 lbs

Displacement (light) 10,900 kg 24,030 lbs

E N G I N E / T A N K S

Engine diesel 41.9 kW 57 hp

Fuel tank 280 Ltr 74 Gal (US)

Water tank 360 Ltr 95 Gal (US)

Additional water tank 100 Ltr 26.5 Gal (US)

S A I L A R E A S

P = 18.3 m, E = 6.15 m, IG = 18.6, ISP = 20.1 m, J = 5.12 m

Mainsail (aluminium mast) 66 m2 710.4 ft2

88% self tacking jib 41.5 m2 446.7 ft2

106% Overlapping Genoa 50 m2 538.2 ft2

Asymmetric spinnaker 170 m2 1829.9 ft2

31X Pure

N O C O M P R O M I S E

Following on from the
success of the X43 and
the X46, X-Yachts proudly
launched the X49 at Boot
Düsseldorf in January 2018.

The Pure X range displays a true
embodiment of the key features,
which sets X-Yachts apart from the
competition. Truthfully following
the passions X-Yachts has always
adhered to, designing and producing
yachts which deliver Superior Sailing
Pleasure.

The new X49 offers a wealth of
features which enables the crew
easy handling in all conditions.
Whether doing family sailing trips,
long distance blue water cruising
or competitive sailing, the X49 offers
the best combination of everything
X-Yachts has developed over the
years.

32 X Pure

The X49 is squarely aimed
at the no-compromise sailor
who wants it all. It combines
a comfortable, stylish interior,
with clean, beautiful lines on
deck and can even be raced
with a minimal crew.
Pip Hare, Yachting World

T H E S A L O O N

The main saloon features a U shaped
sofa to port with options for either a
pouffe or a pair of chairs. The table is
a beautifully crafted piece of veneered
furnture, including a laminated edging.

The hull portlights, along with the 2 large
deck hatches allow for plenty of light for
a spacious and airy environment.

T H E G A L L E Y

The Galley comes as standard with large
double pull-out bins, full pull-out drawers,
top loaded fridge with gas strut, double
sink, space for additional front loaded
fridge, 3 burner gimballed Eno oven,

space for optional Nespresso coffee
machine, space for optional microwave
oven and plenty of storage space.

O W N E R ’ S C A B I N

The owner’s cabin is large, spacious
and bright. To starboard a large double
wardrobe with shelves and drawers as
well as ample space for hangers. The
large centre berth has storage below
accessible via two large gas strut
supported top lids. Below are two large
drawers.

34 X Pure

S P A C I O U S L I V I N G

As you step below deck
you will notice the spacious
entrance with laminated
raw teak steps, to prevent
slipping, and elegant
laminated oak handrails.

N A V S T A T I O N

The forward facing chart table
version has space for an
optional 9” chart plotter and
additional communication &
sailing instruments behind the
top hinged doors.

The X49 is also offered in an
aft facing chart table version,
which includes a separate
shower adjacent to the aft
head compartment.

35X Pure

L A Y O U T O P T I O N S

The X49 welcomes you with lots of new
ideas, light and ventilation. There are a
number of layout options available, all
beautifully presented in a modern and
internationally recognisable Danish style
and quality. The port aft cabin, slightly
larger than starboard aft cabin is offered
as standard with a large double berth. It
is also available with two twin berths, with
the ability of converting into a large double
berth using a cushion which fits in the
space between.

There is an option for an additional shower
in the aft heads when the backwards
facing chart table is chosen.

STANDARD LAYOUT

OPTIONAL LAYOUT

36 X Pure

X 4 9 D I M E N S I O N S

LOA incl optional bowsprit 15.08 m 49’6”

Hull Length 14.50 m 47’7”

LWL 13.58 m 47’7”

Beam 4.49 m 14’9”

Standard draft 2.40 m 7’10”

Deep draft (T-keel) 2.71 m 8’11”

Ballast (standard) 5,450 kg 12,015 lbs

Displacement (light) 12,900 kg 28,440 lbs

E N G I N E / T A N K S

Engine diesel 42.5 kW 58 hp

Fuel tank 300 Ltr 79 Gal (US)

Water tank 325 Ltr 86 Gal (US)

Additional tank (fuel or water) 85 Ltr 81.9 Gal (US)

S A I L A R E A S

P = 19.00 m, E = 6.60 m, IG = 19.76, ISP = 21.07 m, J = 5.45 m

Mainsail (aluminium mast) 72.2 m2 777 ft2

88% Self tacking jib 48.1 m2 518 ft2

106% Overlapping Genoa 57.2 m2 616 ft2

Asymmetric spinnaker 230 m2 2475 ft2

37X Pure

S U P E R I O R
S A I L I N G
P L E A S U R E

The X56 is a fifty-six-foot performance
cruising yacht designed with serious
cruising in mind; be that crossing the
Atlantic, exploring beautiful Mediterranean
islands or the scandinavian seas. The X56
joins the hugely successful Pure X Range.

The design philosophy was very clear
from the outset - like all our yachts, we
place a huge emphasis on giving the
owner a superb and comfortable sailing
experience, on a yacht that is easy to
handle by all the crew.

Experience the feeling of confidence and
control with the X56. The helm position
offers excellent visibility and agile
handling that puts you in control.

The modern outboard mounted pedestals
free up deck space, maintaining a clean
area, free of hazards. The X56 has various
pedestal options to select from.

38 X Pure

56

39X Pure

F L E X I B L E S A I L P L A N

It could be argued that the sailplan for
any yacht is one of its most important
features. Over the last 40 years, X-Yachts
has built a huge wealth of knowledge
about how to build fast sailing boats and
that experience has been put to good use;
X-Yachts’ racing pedigree can be seen as
soon as you get behind the wheel of the
X56. This is a yacht designed and built to
be sailed, by sailors for sailors.

D E C K L A Y O U T

The deck of the X56 has been designed to
bring all the sailing controls back behind
the main seating area of the cockpit,
keeping this area safe and clear of rope.

4 powerful winches take all of the halyards
and sheets and are setup so they can be
easily controlled by the helm, or a separate
trimmer. The deck has an integrated
recessed self-tacker track for an 88% jib.

The X56 can also be specified with
coachroof mounted longitudinal genoa
tracks with sheets and car adjusters lead
below deck, back to the deck winches.

The aft end of each cockpit bench, behind
the cockpit and liferaft lockers are two rope
bins, which can be used to store sheets
and halyards when not in use.

T R A N S O M G A R A G E

The X56 has a large transom door that also
forms a bathing platform. The transom
garage is large enough to store a 2.8 m
inflatable tender.

The tender can be maneouvered into the
garage using an optional integrated crane,
making launch and recovery a simple
affair.

The X56 can also be fitted with an optional
telescopic gangway to allow easy
boarding when moored stern to.

H E L M S M A N ’ S S E A T S

The X56 can be specified with optional
teak and stainless steel helmsman’s
seats, mounted behind each of the
wheels.

The seats are positioned so that they
don’t interfere with either the lazarette
locker or integrated foot chocks.

I N T E G R A T E D B O W S P R I T

The X56 has an integrated composite
bow sprit as standard, providing
attachment point for asymmetric
spinnakers.

The innovative stem design in the
hull allows the code-0 and forestay
furler to be positioned further forward,
maximising J length, and increasing
upwind performance.

56

41X Pure

C H A R T T A B L E

All layouts feature a large dedicated
forward facing chart table. The large
chart table is perfect for chart work and
offers storage for charts. Outboard of
the chart table is a deep pocket, ideal
for storing almanacs, binoculars etc.

The nav station is the X56’s
communication centre as well as the
main hub for the yacht’s electrical
systems, with DC switch panel and
electrical breakers easily accessible.

Above the chart table a set of lockers
allow a variety of navigation electronics
to be fitted.

42 X Pure

56

43X Pure

S P A C I O U S S A L O O N

The well-proportioned saloon gives
the yacht a spacious feel, and with
well-positioned hand rails and good
furniture placement ensure it is always
safe and easy to move around no
matter the sea conditions.

The central pouffe seat can be
converted into a coffee table and
repositioned as required - this offers
fantastic flexibility.

44 X Pure

45X Pure

S O L A R P A N E L S

The X56 can be fitted with optional solar
panels which can be recessed into the
coachroof teak, to provide a flush and
fully integrated look.
Solar panels can help keep your batteries
topped up and reduce generator hours
when on long distance cruises.

L A Y O U T S

The X56 has a number of layouts
available, these primarily revolve around
the choice of galley.

The galley is available in one of four
options, a traditional closed galley and

a modern open galley. Both closed and
open gallies can be extended aft, which
replaces the port aft head and offers
greater storage space in the port aft
cabin.

S A I L P L A N

The fractional sailplan is easy
controllable, as the standing rigging is
solid rod rigging, and the permanent
backstay adjuster is hydraulic. A carbon
rig with a taller P (mainsail luff) dimension
is optional.

STANDARD LAYOUT OPTIONAL LAYOUT 1 OPTIONAL LAYOUT 3OPTIONAL LAYOUT 2

46 X Pure

X 5 6 D I M E N S I O N S

LOA (including bow sprit) 17.25 m 56’6”

Hull Length 16.58 m 54’4”

LWL 14.94 m 49’0”

Beam 4.90 m 16’0”

Standard draft (T-keel) 2.90 m 9’6”

Shallow draft (L-keel) 2.50 m 8’6”

Deep draft (T-keel) 3.30 m 10’6”

Ballast (standard) 7,200 kg 15,875 lbs

Displacement (light) 18,100 kg 39,903 lbs

E N G I N E / T A N K S

Engine (standard) 81 kW 110 HP

Fuel tank 500 Ltr 130 Gal (US)

Water tank 600 Ltr 160 Gal (US)

Additional tanks (fuel or water) 90 + 130 Ltr 23.8 + 34.3 Gal (US)

S A I L A R E A S

Mainsail 97 m2 1,044 ft2

88% Self tacking Jib 60 m2 645.8 ft2

Asymmetric spinnaker 256 m2 2,756 ft2

106% Overlapping Genoa 57.2 m2 616 ft2

Asymmetric spinnaker 230 m2 2475 ft2

56

47X Pure

