
RAP PUBLICATION 2013/07

A step-by-step guide to
building a traditional double-ended timber
fishing craft of Khmer (Cambodian) design

by

Mike Savins

THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
REGIONAL OFFICE FOR ASIA AND THE PACIFIC

BANGKOK, 2013

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) designii

The designations employed and the presentation of material in this
information product do not imply the expression of any opinion
whatsoever on the part of the Food and Agriculture Organization
of the United Nations (FAO) or AECID concerning the legal or
development status of any country, territory, city or area or of
its authorities, or concerning the delimitation of its frontiers or
boundaries. The mention of specific companies or products of
manufacturers, whether or not these have been patented, does
not imply that these have been endorsed or recommended by FAO
or AECID in preference to others of a similar nature that are not
mentioned.

ISBN 978-92-5-107376-6

FAO encourages the use, reproduction and dissemination of material
in this information product. Except where otherwise indicated,
material may be copied, downloaded and printed for private study,
research and teaching purposes, or for use in non-commercial
products or services, provided that appropriate acknowledgement
of FAO as the source and copyright holder is given and that FAO’s
endorsement of users’ views, products or services is not implied in
any way.

All requests for translation and adaptation rights, and for resale
and other commercial use rights should be made via www.fao.org/
contact-us/licence-request or addressed tocopyright@fao.org.

FAO information products are available on the FAO website (www.
fao.org/publications) and can be purchased through publications-
sales@fao.org.

© FAO 2013

Citation:
Savins, M (2013). A step-by-step guide to building a traditional
double-ended timber fishing craft of Khmer (Cambodian) design.
FAO Regional Office for Asia and the Pacific, Bangkok, Thailand, RAP
Publication 2013/07, 56p.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design iii

In the developing world, accidents and deaths are frequent in small-
scale fishing operations. Most direct casualties are male fishers, but
the tragic consequences of accidents at sea are borne by women
and children who are at risk of poverty caused by loss of a fisher and
are typically without insurance cover and social welfare.

Small-scale fishing fleets are usually made up of small traditional
craft, often non-motorized and ill-equipped for navigation,
communication and safety. There are few harbour facilities, while
crews have little or no training in maritime safety. In addition, the
design and construction of vessels themselves can contribute to
accidents and loss of life at sea. This is especially the case where
effective institutional arrangements and regulatory frameworks are
lacking and/or poorly enforced.

As part of its efforts to enhance safety at sea and reduce the
vulnerability of fishers the FAO Regional Fisheries Livelihoods
Programme for South and Southeast Asia (RFLP) funded by Spain
helped build the capacity of Cambodian boat builders to construct a
safer design of fishing boat.

This publication provides an illustrated guide to the step-by-step
processes involved. Although this work took place in Cambodia
the skills and steps involved are widely relevant to those involved
in traditional boat building. This publication should therefore act as
a valuable addition to the body of knowledge in this area and as a
resource for those working or seeking to build capacity in this field.

Hiroyuki Konuma
FAO Assistant Director-General and Regional Representative for
Asia and the Pacific

Foreword

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) designiv

Acknowledgements

The activities detailed in this publication have been planned,
executed and documented through the valuable input of a
wide range of collaborators. Special note must go to Øyvind
Guldbrandsen, Thay Somony, Khim Wirya, Yos Chanthana, Chan
Sokha, Robert Lee, Jose Parajua, Don Griffiths and Steve Needham.

The Regional Fisheries Livelihoods Programme for South and
Southeast Asia (RFLP) set out to strengthen capacity and reduce
vulnerability among participating small-scale fishing communities
and their supporting institutions in Cambodia, Indonesia, the
Philippines, Sri Lanka, Timor-Leste and Viet Nam. By doing so
RFLP helped improve the livelihoods of fishers and their families
while fostering more sustainable fisheries resources management
practices.

The four-year (2009–2013) RFLP was funded by the Kingdom of
Spain and implemented by the Food and Agriculture Organization
of the United Nations (FAO) working in close collaboration with
national authorities in participating countries.

A major area of RFLP activity focussed on enhancing safety at sea
and reducing vulnerability of small-scale fishers and their families.
The development of a safer fishing vessel for Cambodian fishers
was one activity that took place in this regard. Other actions
included the establishment of accident reporting systems, training
on basic safety at sea techniques, provision of equipment such as
lifejackets, installation of infrastructure including landing lights and
support to disaster preparedness planning as well as early warning
systems.

For more information see www.rflp.org/safety_at_sea

The Regional Fisheries Livelihoods Programme for
South and Southeast Asia (RFLP)

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design v

Foreword 	 iii

Acknowledgements 	 iv

The Regional Fisheries Livelihoods Programme
for South and Southeast Asia (RFLP) 	 iv

Introduction 	 1

A step-by-step guide to building a traditional
double-ended timber fishing craft of Khmer
(Cambodian) design 	 5

Annexes 	

1. General arrangement	 39

2. Lines – round bottom	 41

3. Simplified – round bottom	 43

4. Construction	 45

5. Midship section	 47

6. Stern	 49

7. Details	 51

8. Alternative planking	 53

9. Stern – inboard engine	 55

Table of contents

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 1

All over the world, the designs and construction methods for traditional wooden boats have
developed over centuries. These inevitably take into account local fishing methods, distance
to fishing grounds and availability of building materials (timber and hardware) while some have
also been influenced by foreign designs.

Traditional designs seldom change although the availability of new building materials and
hardware do influence changes in construction methods. These can make vessels longer
lasting and more resistant to the effects of monsoonal rains, sea salt water, marine fouling and
marine borers.

Throughout Southeast Asia there are strong traditions in boat building. These are often linked
not only to the natural elements but also to cultural beliefs which are deeply engrained in local
fisher communities.

Fishing boats are commonly built to locally acceptable standards which have evolved within
the context of activities carried out by coastal communities. These standards and designs also
tend to be very much in line with local affordability.

However, the quality of a vessel, which is reflected in its sea kindliness and longevity, not only
depends on the materials used but to a great part on the experience and skills of the boat
builder.

Very often, quality is compromised by the limited financial resources of the fisher. For example,
the fisher’s budget may not allow for the use of high quality woods and hardware. The boat
builder will deliver a lower quality boat to the fisher who is absolutely aware that the life span
will be reduced.

Good quality and suitable boat building materials and wood in particular are becoming
increasingly difficult to find. As a result, construction costs rise and quality may subsequently be
sacrificed for affordability. Furthermore, the adoption of new and evolving fishing operations
and gears can lead to greater stresses and demands which may be beyond the safe capacity
of traditionally designed fishing craft. Boats therefore need to be built more robustly to
accommodate these new operations.

In addition, as fish stocks are placed under considerable fishing pressure, fishers engaged in
marine capture fishing tend to move further offshore and travel longer distances in search of
more lucrative fishing grounds. These un-traditional operations inevitably compromise safety.

So, while traditional designs and construction methods are deeply engrained in local culture
and available materials, scarcity of fish, fishing further out and changing fishing operations
present new challenges. These can realistically only be addressed by improving traditional
designs and construction methods. The key challenge is how to improve such designs in a cost
effective manner.

There are very high levels of skills in boatbuilding in Cambodia. However, as in any
unregulated industry, opportunists operate, often under-pricing experienced boat builders
to gain employment. These lesser experienced builders generally have limited experience
and knowledge related to the quality of timber as well as the use of better fastenings and
hardware and employ poor construction methods and practices. This is more prevalent in
urban areas where strong demand for boats exists. In rural locations skill levels remain high
due to the reputation of recognized skilled artisans. However, even experienced boat builders
in Cambodia at times use poorly cured and low quality wood in order to reduce costs.

Introduction

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design2

Introduction

Introducing a safer design, and building capacity of boat builders in Cambodia
In 2010, the Regional Fisheries Livelihoods Programme (RFLP) held consultations with
Community Fisheries after concerns were raised regarding the stability of the most common
traditional 12 meter timber fishing vessel. The project confirmed that these concerns were
correct by carrying out stability tests using the rolling period method.

The traditional design was found to be unstable, particularly with increased loading typical
with the continual evolution of modern and heavier fishing equipment and their operations.

In order to address this problem and as part of its efforts to reduce vulnerability and improve
the safety of coastal fishers, RFLP engaged an FAO naval architect and a master boat builder
to develop an improved design for a traditional 12 meter wooden ‘long stern’ fishing boat.
In addition, to being more stable, another objective of this new design was to increase the
longevity and reduce cost by using less timber. These were accomplished by using improved
construction techniques that do not rely on timber being cut to the full length of the vessel.
Improved selection of appropriate and quality timber also helped to ensure longevity.

RFLP designed the intervention in two parts. In the first phase, a master boat builder was
hired to make an on the ground assessment and to review:

•	 Existing policies, laws and regulations related to safety at sea and vulnerability of
coastal fishing communities including navigation, and to provide recommendations for
improvement; and,

•	 Review current standards for fishing vessel design, construction, equipment, servicing,
maintenance, inspection and licensing and make recommendations for improvement.

The consultant identified poor construction methods, and the instability of traditional wooden
boats as being the major safety risks for small-scale fishers. Thereafter, it was decided to
introduce an improved and more stable boat.

Once these deficits were identified the project’s naval architect and boat builder made
measurements and together prepared a modified and improved design and scantlings1 of the
“long stern” boat.

In order to make the boat more secure and safer, a keel and hog construction system
was used. This is a doubling of the present traditional backbone system. A sacrificial keel
protection was also included to protect the keel from marine worm attack, therefore saving
on expensive replacement, maintenance and repair costs of this part of the boat which is
almost permanently under water.

In the Cambodian traditional design, local boat builders use naturally curved timbers directly
from the trees to make the frames. However, it is time consuming and becoming ever
more difficult to find such naturally curved pieces of wood, mainly due to the depletion of
forest resources. To deal with this problem, the modified design introduces a new frame
construction method which uses two shorter, straight timbers joined together with a wooden
gusset, instead of a longer single piece of naturally curved timber.

1	 The dimensions of building materials, especially the width and thickness of the timber. These are calculated to
withstand the expected forces and stresses that the boat will be put under during its normal operations and are
mathematically calculated based on laboratory tests and material properties.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 3

Introduction

Design drawings for the new improved boat design are annexed to this manual. These drawings
are for both inboard and outboard engine configurations. The design constructed during this
initiative was powered by a 13 horse power long-tail petrol engine.

The diagram below shows the cross-section configuration of a 12 meter wooden traditional
Cambodian long stern fishing boat (solid line) and the improved more stable boat design (dot
and dash line). It can be seen that the freeboard2 of the modified design is increased.

Keel on modified version to
support the greater load
on frames when hauled
out.

Modified version has approximately
70% higher initial stability (GM) than
traditional.

Traditional

WL traditional
WL modified

Modified

12 m Cambodia
MIDSHIP SECTION

Scale = 1:10

2	 The vertical distance from the waterline to the gunwale.

The cost of building a boat to the new design is approximately USD 2 600. This is some 50–
60 percent higher than the traditional design which costs in the region of USD 1  500–1 700
per boat. It is envisaged however that this additional cost would be offset by the longer
operational life of the new design boats which are estimated to last 12–15 years in comparison
to the 8–10 years of the traditional design.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design4

Introduction

Once the new boat design had been finalized, RFLP trained 18 Cambodian boat builders
including members of the Community Fisheries which were working partners with RFLP
in its construction. The hands-on boat building course lasted twelve days (8 to 20 August
2011) was and took place in Preah Sihanouk Province. During the course two boats were
constructed under the supervision of the master boat builder.

In addition to constructing the boats the participants also learned a variety of construction
techniques that can be used to improve the safety and longevity of any vessel they build
such as how to select and dry quality timber. They furthermore were trained in the new
skill of lofting, which is the process of drawing the shape of the new improved boat design
in cross section to be able to guarantee replication of the new hull outline.

Following the course and over the following 4–5 months, the trained boat builders
constructed seven more boats of the same design. In June 2012, all of these nine vessels
were donated by RFLP to Community Fisheries to carry out patrolling activities.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 5

Step by step
guide

to building
a traditional

timber fishing
craft

Steps

The completed boats ready for handover to
Community Fisheries in June 2012.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design6

These are square
section hot dipped
galvanized nails.
They have good
diameter thickness
and are suitable
where strength or
holding capabilities
are required.

Boat builders in Cambodia still utilize timber nails called “treenails” which are very
effective. Many countries have moved to using steel nails, believing them to be
stronger. However steel will rust in a marine environment. This is why hot dipped
galvanizing is so important for metal fastenings. Timber tree nails also remain an
effective fastening.

Step 1A.

This is a cup head hot dipped
galvanized bolt with hot dipped
galvanized nut and washer. The
hot dipped galvanized coating,
makes them ideal for boat
building.

These are round shank
hot dipped galvanized
nails. They are very thin
in diameter and are
unsuitable where strength
or holding capabilities are
required.

These nails are electroplated,
which is an extremely thin film
type coating. They are normally
more shiny than galvanized
nails. They are unsuitable for
boat building.

The frame thickness must
be sufficient to allow for the
large hole diameter when
using treenails.

Fastenings are very important in boat building
and improved safety of boats.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 7

Example from Cambodia: Correct timber and plank
storage with a complete roof to keep the wood dry, and
spacing to allow air flow through the planking.

Example from Kiribati: Well stacked planks in an open area. Corrugated iron
roofing sheets keep the timber stack dry, while the sides are left open to allow
maximum air flow.

Timber for planking of boats, must be dried for approximately three
months. This stops the planking from shrinking when fastened on the
boat and significantly reduces water leakage.

Spacing sticks are placed in exact alignment to
keep the planks very straight.

Step 1.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design8

The keel timber is cut and planed to size. The building base is built.
A string line helps fix the keel straight ready for building the boat. In
this photo two boats are being built simultaneously.

Step 2.

A natural bend in
suitable timber is
selected and shaped
for the stem. Note
that the shape of the
stem and also the
stern of the boat is
determined by the
experience of local
boat builders.

Step 3.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 9

The stem is rebated
to allow for the
planking. Note that
the first cutting is
only temporary; the
final shape is made
using the planks
as the guide to
determine the exact
shape.

Fitting the stem to the keel.

The angle of the stem
is determined by the
experience of local
boat builders.

Note that the alignment
must allow for the
planking to fit correctly.

Step 4.

Step 5.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design10

The forward top edge of the keel is shaped to suit the edge of the
garboard plank (first plank).

The hog timber is placed
on the keel and the frame
spacing is marked out. The
correct hog timber shape is
cut and planed to suit the
planking. Note this is done
before the hog is bolted to
the keel.

The hog is shaped to suit
the plank at each frame
station. See step eight.

Step 6.

The experience of
local boat builders is
essential to achieve
correct edges, so that
the first plank can be
correctly caulked water
tight.

Step 7.

Frame stations.
Frame positions.

Keel timber

Hog timber

Frame 4

Frame 5

Frame 6

The bevel changes to suit
the plank, as it fits to the
stem, then bends to form
the bottom of the boat.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 11

Drawing out the frames.

Frame 10 14 18
Height from Baseline (mm)

A Rabbet 208 258 311
B Chine 621 583 608
C Sheer 1 190 1 180 1 189
D Round 43 52 49

Half width from centre line (mm)
E Rabbet 48 48 48
F Chine 946 1 009 919
G Sheer 1 092 1 113 1 089

Step 8.

D round

Baseline

Baseline A

F

G

C

B

E

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design12

Developing the correct round bilge hull shape.Step 9.

The thin timber batten helps
develop the correct curve
around the bilge.

200 mm

20
0

m
m

D

This section is cut off
to develop the curve of
the bilge hull.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 13

The hog is shaped to suit the measurements obtained when drawing
the frames.

Step 10.

Obtain these
measurements off the
floor when making
the frames. Refer to
the picture below.

Shaping required on
the bottom of the hog.

Hog

Keel

A timber fairing
batten is used to
develop the correct
shape to be cut off
the bottom of the
hog.

Hog

Keel

Width
of Keel

Timber to be removed.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design14

The hog is bolted on top of the keel. Step 11.

Note the string line to place the
stem in perfect line.

The hog being bolted
on top of the keel.
There must be one bolt
between each frame.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 15

The hog must now be shaped at both ends to ensure the planking will
fit correctly to the hog and the stem, plus the hog and stern at the back
of the boat.

Step 12.

A timber batten is used to
check the correct shape while
the hog is being shaped a little
at a time. This ensures very
good fitting of the planks to
the hog and stem and keel.

This batten is small enough
to be bent and gives a very
accurate guide line to follow.

The correct shape is very
important.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design16

A connection knee is fitted at the front and the back of the boat.Step 13.

Note the primer in each join. This
will protect the timber from any
rain water that accumulates in the
boat bottom.

Two more bolts will go up through the
frames to be placed on the boat.
There must be four bolts in each knee.

The frames are placed on the boat in the correct position and bolted
through the hog and keel. Frame 10, frame 14 and frame 18 are enough
to ensure the boat is built to the correct round bilge hull shape with its
greater width that ensures improved stability.

Step 14.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 17

A timber stop water approximately 10 mm in diameter is positioned
exactly on the caulking line where the keel and stem join. This prevents
water from entering the boat through the join.

Step 15.

It takes a good eye to drill the hole correctly.

The timber stop water needs
to be hit through a washer
to develop a perfectly round
shape. This ensures a good
water-tight seal.

Caulking line

Join of the stem and keel.

Stop water.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design18

Taking bevels of the hog and keel for the bottom edge of the
garboard plank (first bottom plank).

Step 16.

These bevels are transferred onto
the bottom edge of the bottom
plank, and the plank is shaped
ready for placing on the boat.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 19

The first planks are placed on the boat.Step 17.

Note the wood primer to
protect the timber from
rain water that accumulates
in the bottom of the boat.
Freshwater will rot timber.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design20

All nail holes must be pre-drilled to avoid the timber planks cracking.

All timber planks below the water line must have the edges painted
with anti-fouling paint. This helps prevent marine worm attack.

Step 18.

Step 19.

Note: The planks have
no paint on the outer
edges. This allows the
caulking to grip more
firmly between the plank
seams.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 21

The first bottom planks are continued back to the stern of the boat.Step 20.

The wood primer to protect
the timber from rain water
that accumulates in the
bottom of the boat.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design22

The second and third planks are fitted and fastened to the boat.Step 21.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 23

The planks are edge nailed together to maintain good hull shape until
the frames are added inside the boat later.

Step 22.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design24

The butt joins are bolted in place to support the plank joins.Step 23.

Each join needs at least four
hot dipped galvanized bolts.

A temporary clamp used to pull the planks up
tight against the boat. The top piece goes across
the inside frame, with temporary bolts to pieces
outside.

A caulking ring is placed
outside and inside to
prevent leaking through
the bolt hole. Note the
excess caulking.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 25

In Cambodia traditional treenails are used for fastening planks to the
frames of the boat.

Frames must be of sufficient thickness for the large hole that needs to
be drilled for the treenail.

Note: that hot dipped galvanized nails are used at the ends of planks
at the stem and stern and also for the first plank at the hog.

Step 24.

The treenails are first
correctly shaped at
the head.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design26

A wedge is cut into the
treenail on the inside.

The treenail is driven
through the plank and
through the frame.

(Step 24. continued)

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 27

(Step 24. continued)

The wedge is driven into the
treenail with a hammer.

The treenail is then cut off flush
inside and outside the boat.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design28

(Step 24. continued)

In certain areas the timber planking is under great stress when being bent to the shape
of the boat. When using tree nails, there are special techniques to ensure maximum
holding power of the tree nail in areas where planking needs maximum holding
pressure, because of the extreme bending.

Important note.

In this photo a
special counter sink
tool that fits into an
electric drill is used
to make a tapered
fit for the head of
the tree nail.

This photo is taken from the
outside of the boat bottom.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 29

For the planks in this high load
area, note the special clamp
(temporary timber and bolts)
to hold the plank tight to the
frame of the boat.

After the tree nail is hammered
in, the inside wedge is driven
into the tree nail, while at the
same time the outside head
of the tree nail is hit with
a hammer. This will ensure
maximum holding power.

(Step 24. Important note continued)

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design30

Developing the planks around the tight round turn of the bilge.

A shutter plank is fitted into the space between the planks.

Step 25.

Step 26.

Before the shutter plank is in place,
measurements are taken every
500 mm apart. These measurements
are then transferred to a timber plank
which is cut to the exact required
shape.

Shutter plank

Narrower planks are used
right at the tight round
bilge of the hull.

This plank is being marked and will
be cut to better fit the hull shape.
The plank will then be moved down
to fit the lower plank and make way
for the shutter plank above.

A joggle that will accept
the end of the next
shutter plank.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 31

The joggle is cut into
the shutter plank to
allow for the end of
the shutter plank that
will follow.

(Step 26. continued)

This shutter plank has been shaped
to the correct size to fit in between
planks on the boat.
Note the timber fairing batten to help
develop a fair line on the edge of the
plank.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design32

Developing the sheer (top side) of the boat.Step 27.

The sheer heights,
taken from the technical
drawings, are used to
make the frames on the
lofting floor.

The sheer battens,
the very topside
planks, are developed
by an experienced eye
to ensure nice lines
(shape) of the boat.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 33

Intermediate frames are fitted into the boatStep 28.

Front end
of the boat.

Intermediate frames are
fitted to the planking and
overall shape of the boat.

Stern end
of the boat. Intermediate frames

at the very ends of the
boat require more skill to
develop the correct shape.

Note the sheer batten
(topside plank) provides
the shape for the top of
all intermediate frames.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design34

After all intermediate frames are manufactured and fitted into the boat,
the remaining planking is fitted.

Step 29.

(Step 28. continued)

In this photo an experienced boat
builder is using a piece of stiff wire
to bend into the shape of the boat.
The wire will then be used as a
template to cut the intermediate
frame.

A moulding, (additional timber stringer) is
bolted around the outside of the sheer batten
to give rigidity to the top of the boat.

Internal stringers are nailed
into the boat to give rigidity
to the overall boat.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 35

Every seam (join in every plank) is caulked to make the boat watertight.Step 30.

After caulking, the seams are painted. In this photo the seam will be below the water line
and is therefore painted with anti-fouling paint to help protect the wood from marine
borers. Seams above the waterline are painted with primer, which seals the timber and
prevents the timber from absorbing oil from the putty. If the putty dries out, it will contract
and fall out of the seam over time.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design36

After painting of the seams, every seam is filled with putty.Step 31.

This photo shows a below the waterline seam, therefore the putty has anti-fouling paint
mixed into the putty to stop marine borers from eating the putty. For above the waterline
seams, no paint is mixed with the putty.

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 37

Annexes

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 39

 C
a
m

b
o
d
ia

 1
2
.3

 m
 F

is
h
in

g
 b

o
a
t

G
E

N
E

R
A

L
 A

R
R

A
N

G
E

M
E

N
T

C
A

M
 -

 2

D
e

s
ig

n
 n

o
.

D

ra
w

in
g

 n
o

S
ca

le
 =

 1
 :

 5
0

D
e

si
g

n
:

G
u

lb
ra

n
d

se
n

 2
0

11
.0

1
.

1
2

1

L
e

n
g

th
 o

ve
r

a
ll:

 L

 =
 1

2
.3

 m

(4
0

 f
t)

H

B
e

a
m

 m
o

u
ld

e
d

:

B

 =
 2

.3
0

 m

(7

.5
 f

t)
H

D
e

p
th

 m
o

u
ld

e
d

:

D
 =

 0
.9

5
 m

(3

.1
 f

t)
H

3
C

u
b

ic
 n

u
m

b
e

r:

 C
U

N
O

 =
 L

x
B

 x
 D

 =
 2

7
 m

H

H
H

L
e

n
g

th
 in

 w
a

te
rl
in

e
,

L
o

a
d

e
d

:
L

 =
 1

0
.6

 m
 (

3
3

.4
 f

t)
W

L

B
e

a
m

 in
 w

a
te

rl
in

e
,

L
o

a
d

e
d

:
B

 =
 1

.8
3

 m
 (

6
.0

 f
t)

W

L

M
a

xi
m

u
m

 d
ra

ft
:

T

 =
 0

.6
0

 m
 (

2
.0

 f
t)

M
A

X

D
is

p
la

ce
m

e
n

t
lig

h
t:

 m

 =
 1

7
0

0
 k

g
 (

1
.7

 t
o

n
n

e
s)

L
C

C

D
e

a
d

w
e

ig
h

t:

1
3

0
0

 k
g

(1

.3
 t

o
n

n
e

s)

D
is

p
la

ce
m

e
n

t
lo

a
d

e
d

:
m

 =

 3
0

0
0

 k
g

 (
3

 t
o

n
n

e
s)

L
D

C

E
n

g
in

e
:

 9
.7

 k
w

 (
1

3
 h

p
)

H
o

n
d

a
 p

e
tr

o
l e

n
g

in
e

 w
ith

 lo
n

g
ta

il.
S

e
rv

ic
e

 s
p

e
e

d
 a

t
8

0
%

 p
o

w
e

r
 w

ith
 w

a
ve

s
a

n
d

 s
o

m
e

 f
o

u
lin

g
=

 6
.5

 k
n

o
ts

.

M
A

IN
 D

A
T
A

Ic
e
b
o
x

Ic
e
b
o
x

D
e
ck

 a
rr

a
n
g
e
m

e
n
t
a
cc

o
rd

in
g

to
 t
ra

d
iti

o
n
a
l
sy

st
e
m

Annex 1: General arrangement

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 41

1

1

2

 3

4

 5

6

 7

8

 9

 1

0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

1
8

 1

9

2
0

 2

1

2
2

 2

3

 2
4

 2

5

 2

6

2
7

 2

8

2
9

 3

0

4
7

1
0 1
3

2
8

2
5

2
2

1
9

1
6

1

2

 3

4

 5

6

 7

8

 9

 1

0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

1
8

 1

9

2
0

 2

1

2
2

 2

3

 2
4

 2

5

 2

6

2
7

 2

8

2
9

 3

0

 C
a
m

b
o
d
ia

 1
2
.3

 m
 F

is
h
in

g
 b

o
a
t

L
IN

E
S

 -
 R

O
U

N
D

 B
O

T
T

O
M

C
A

M
 -

 2

D
e
si

g
n
 n

o
.

D
ra

w
in

g
 n

o
S

c
a
le

 =
 1

 :
 5

0

D
e
s
ig

n
:
G

u
lb

ra
n
d
s
e
n

 2
0
11

.0
1
.
1
2

2

L
e
n
g
th

 o
ve

r
a
ll:

 L

 =
 1

2
.3

 m

H

B
e
a
m

 m
o
u
ld

e
d

 B

 =
 2

.4
 m

H

S

e
rv

ic
e
 s

p
e
e
d
 d

e
si

g
n
e
d
 w

a
te

rl
in

e
:
V

 =
 6

.5
 k

n
o
ts

 R

a
tio

s
d
e
si

g
n
e
d
 w

a
te

rl
in

e
:

0
.3

3

L

/B
 =

 5
.8

0
,

B

/T
 =

 4
.5

3
,
 L

/

=
 7

.5

D
W

L
D

W
L

D
W

L
C

W
L

 V
 /

L

 =
 2

.0

D
W

L

D
is

p
la

ce
m

e
n
t
lo

a
d
e
d
:

m

 =
 3

0
0
0
 k

g
 (

3
.0

 t
o
n
n
e
s)

L
D

C

D
e
p
th

 m
o
u
ld

e
d
:

D
 =

 0
.9

5
 m

H

L
e
n
g
th

 d
e
si

g
n
e
d
 w

a
te

rl
in

e
 :

L
 =

 1
0
.6

 m
D

W
L

B
e
a
m

 d
e
si

g
n
e
d
 w

a
te

rl
in

e
 :

B
 =

1
.8

3
 m

D
W

L

B
o
d
y

d
ra

ft
 m

id
sh

ip
:
 T

 =
 0

.4
0

 m
c

3
D

is
p
la

ce
m

e
n
t
D

e
si

g
n
e
d
 W

L
 -

 D
W

L
,

=
 2

8
0
0
 k

g
 (

2
.8

 m
 =

 2
.8

 t
o
n
n
e
s)

m
D

W
L

m
D

W
L

M
A

IN
 D

A
T
A

C L

B
1

B
2

B
3

B
4

B
5

W
L
 1

R
a
b
b
e
t

W
L
 2

W
L
 3

W
L
 7

W
L
 6

W
L
 5

W
L
 4

S
h
e
e
r

W
L
 7

W
L
 6

W
L
 5

W
L
 4

S
h
e
e
r2

0
0

W
L
 1

W
L
 2

W
L
 3

W
L
 4

W
L
 5

W
L
 6

W
L
 7

B
a
se

lin
e

C L
B

1

 B
2

B
3

B
4

 B
5

2
0
0

B
a
se

lin
e

W
L
 1

W
L
 2

W
L
 3

W
L
 4

W
L
 5

W
L
 6

W
L
 7

C L
B

1

 B

2

B

3

B

4

 B

5
2
0
0

B
a
se

lin
e

W
L
 1

W
L
 2

W
L
 3

W
L
 4

W
L
 5

W
L
 6

W
L
 7

D
W

L

B
5

B
4

B
3

B
2

B
1

S
h
e
e
r

4
0
0 A

F
T

 B
O

D
Y

F
O

R
W

A
R

D
 B

O
D

Y

L
in

e
s

u
se

d
 t

o
 c

a
lc

u
la

te
 h

yd
ro

d
yn

a
m

ic
a

n
d

 s
ta

b
ili

ty
 d

a
ta

 b
y

co
m

p
u

te
r

Annex 2: Lines – round bottom

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 43

1

2

 3

4

 5

6

 7

8

 9

 1

0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

1
8

 1

9

2
0

 2

1

2
2

 2

3

 2
4

 2

5

 2

6

2
7

 2

8

2
9

1
0 1
3

1

4

7
2
2

1
9

1
6

C
h
in

e

2
8

2
5

1

2

 3

4

 5

6

 7

8

 9

 1

0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

1
8

 1

9

2
0

 2

1

2
2

 2

3

 2
4

 2

5

 2

6

2
7

 2

8

2
9

 3

0

1700

 C
a
m

b
o
d
ia

 1
2
.3

 m
 F

is
h
in

g
 b

o
a
t

S
IM

P
L

IF
IE

D
 -

 R
O

U
N

D
 B

O
T

T
O

M

C
A

M
 -

 2

D
e
si

g
n
 n

o
.

D
ra

w
in

g
 n

o
S

c
a
le

 =
 1

 :
 5

0

D
e
s
ig

n
:
G

u
lb

ra
n
d
s
e
n

 2
0
11

.0
1
.
1
2

3

S
h
e
e
r

C
h
in

e

R
a
b
b
e
t

R
a
b
b
e
t

S
h
e
e
r

C
h
in

e

R
a
b
b
e
t

S
h
e
e
r

R
a
b
b
e
t

B
u
ild

in
g
 b

a
se

B
a
se

lin
e

N
O

T
E

:
T

H
E

 L
IN

E
S

 A
R

E
 T

O
 T

H
E

 I
N

S
ID

E
 O

F
 T

H
E

 P
L
A

N
K

IN
G

 (
O

U
T

S
ID

E
 O

F
 F

R
A

M
E

S
)

In
si

d
e

ra
b
b
e
t

4
0
0

4
0
0

6
6
0

3
4
0

4
0
0

A
F

T
 B

O
D

Y
F

O
R

W
A

R
D

 B
O

D
Y

Annex 3: Simplified – round bottom

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design44

R
a
b
b
e
t

1

 2

 3

 4

 5

6

 7

 8

 9

1
0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

 1

8

1
9

 2

0

 2

1

 2

2

 2

3

2
4

 2

5

2
6

 2

7

 8
7
8

5
1
2

3
2
7

2
1
2

1
5
8

1
5
6

1
6
9

1
8
2

1
9
5

2
0
8

2
2
0

2
3
3

2
4
6

2
5
8

2
7
3

2
8
6

2
9
8

3
11

3
2

2
3

3
7

3
4

9
3

6
2

3
7

5
3

8
8

4
0

1
4

4
4

5
4

6
7

4
2

1
0

2
4

 9
5
4

9
0
5

8
5
4

8
0
5

7
6
2

7
2
4

6
9
2

6
6
4

6
4
1

6
2
1

6
0
6

5
9
4

5
8
5

5
8
3

5
8
2

5
8
6

5
9
6

6
0
8

6
2

8
6

4
6

6
7

2
7

0
3

7
4

1
7

8
1

8
3

0
8

8
0

9
3

9

1
0

0
0

1

0
5

4
1
5
0
0

1
4
4
1

1
3
8
6

1
3
3
7

1
2
9
5

1
2
6
1

1
2
3
4

1
2
1
4

1
2
0
0

11
9
0

11
8
5

11
8
2

11
8
0

11
8
0

11
8
0

11
8
1

11
8
4

11
8
9

11
9

6
1

2
0

3
1

2
1

7
1

2
3

2
1

2
5

0
1

2
7

4
11

3
0

3
1

3
3

6
1

3
7

6
1

4
2

1
1

5
1

8

 0

0
0

1
0

1
8

2
4

3
0

3
5

4
0

4
3

4
6

4
9

5
1

5
2

5
3

5
2

5
1

4
9

4
6

4
3

3
8

2
6

1
9

11
0

0
0

0

 0

 4
8

4
8

4
8

4
8

4
8

4
8

4

8

 4

8
 7

1
2

0
3

3
3
8

4
7
6

5
8
9

6
9
3

7
8
1

8
5
2

9
0
5

9
4
6

9
7
5

9
9
5

1
0
0
5

1
0
0
9

1
0
0
2

9
8
7

9
5
7

9
1
9

8
7

5
8

2
0

7
6

1
6

9
6

6
2

3
5

8
4

4
6

5
3

7
7

2
8

2

 1

7
0

 8

4
2
2
2

4
0
7

5
6
7

7
0
2

8
1
5

9
0
6

9
7
7

1
0
3
0

1
0
6
8

1
0
9
2

11
0
7

11
2
0

11
1
5

11
1
3

11
0
9

11
0
5

1
0
9
9

1
0
8
9

1
0

7
5

1
0

5
4

1
0

2
4

9
8

3
9

2
8

8
6

5
7

7
2

6
6

8

5

4
9

 4
1

4

2
6

6

R
a
b
b
e
t

 C
h

in
e

 S
h

e
e

r

C
h
in

e
S

h
e
e
r

D
IM

E
N

S
IO

N
S

 I
N

 m
m

 T
O

 I
N

S
ID

E
 O

F
 P

L
A

N
K

IN
G

2
8

2
9

H
E

IG
H

T
 F

R
O

M
 B

A
S

E
L
IN

E

H
A

L
F

 W
ID

T
H

 F
R

O
M

 C
E

N
T

R
E

L
IN

E

F
ra

m
e

 C
a
m

b
o
d
ia

 1
2
.3

 m
 F

is
h
in

g
 b

o
a
t

S
IM

P
L

IF
IE

D
 -

 R
O

U
N

D
 B

O
T

T
O

M

C
A

M
 -

 2

D
e
si

g
n
 n

o
.

D
ra

w
in

g
 n

o
S

c
a
le

 =
 1

 :
 5

0

D
e
s
ig

n
:
G

u
lb

ra
n
d
s
e
n

 2
0
11

.0
1
.
1
2

4

A B C D
R

o
u
n
d

E F G

A

E

S
h

e
e

r

C
h
in

e

R
a
b
b
e
t

B

C

F

G

B
a
se

lin
e

200

2
0
0

D

D
ra

w
 c

u
rv

e
w

ith
 f

le
xi

b
le

 b
a

tt
e

n

C
h

in
e

Annex 3: Simplified – round bottom

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 45

1

2

 3

4

 5

6

 7

8

 9

 1

0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

1
8

 1

9

2
0

 2

1

2
2

 2

3

 2
4

 2

5

 2

6

2
7

 2

8

2
9

1

2

 3

4

 5

6

 7

8

 9

 1

0

 1

1

 1

2

1
3

 1

4

 1

5

 1

6

 1

7

1
8

 1

9

2
0

 2

1

2
2

 2

3

 2
4

 2

5

 2

6

2
7

 2

8

2
9

1700

1700

W
L

B
u
ild

in
g
 b

a
se

4
0
0

4
0
0

3
4
0

 C
a
m

b
o
d
ia

 1
2
.3

 m
 F

is
h
in

g
 b

o
a
t

C
O

N
S

T
R

U
C

T
IO

N

C
A

M
 -

 2

D
e
si

g
n
 n

o
.

D
ra

w
in

g
 n

o
S

c
a
le

 =
 1

 :
 5

0

D
e
s
ig

n
:
G

u
lb

ra
n
d
s
e
n

 2
0
11

.0
1
.
1
2

5

F
ra

m
e
s

 p
la

ce
d
 f

o
rw

a
rd

 o
f

st
a

tio
n

 li
n

e
F

ra
m

e
s

 p
la

ce
d
 a

ft
 o

f
st

a
tio

n
 li

n
e

4
0
0

6
6
0

Ta
ke

 c
a
re

 t
o
 p

la
ce

 f
ra

m
e
s

o
n
 t

h
e
 c

o
rr

e
ct

 s
id

e
 o

f
th

e
 s

ta
tio

n
 m

a
rk

s.

Annex 4: Construction

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 47

H
og

 6
0x

16
9

K
ee

l 9
7x

97
W

or
m

sh
oe

 2
2x

97
 R

em
ov

ab
le

Ta
r-

pa
pe

r i
n

co
nt

ac
t w

ith
 k

ee
l

N
ai

ls
 fo

r f
as

te
ni

ng
 p

la
nk

in
gs

 H
D

G
 5

x7
5

ro
un

d
or

 4
.4

x7
5

sq
ua

re
K

ee
lb

ol
t H

D
G

 1
0x

30
0

w
ith

 la
rg

e
w

as
he

rs

Ic
eb

ox

30
x6

0

B
ol

ts
 H

D
G

 8
x1

14
 (5

/1
6”

x4
1/

2”
)

w
ith

 la
rg

e
w

as
he

rs
P

la
nk

in
g

25
S

ha
de

d
pl

an
ks

 h
av

e
co

ns
ta

nt
 w

id
th

 =
 1

44
 (

6”
 p

la
ne

d)
U

ns
ha

de
d

pl
an

ks
 n

ee
d

to
 h

av
e

w
ith

 a
dj

us
te

d
to

 fi
t.

W
at

er
 p

as
sa

ge
B

lo
ck

 4
7

be
tw

ee
n

fra
m

e
en

ds
 w

ith
 g

oo
d

co
nt

ac
t

R
ai

l c
ap

 2
5 B
as

el
in

e

 C
am

bo
di

a
12

.3
 m

 F
is

hi
ng

 b
oa

t

M
ID

S
H

IP
 S

E
C

TI
O

N

C
A

M
 -

2
D

es
ig

n
no

.

D
ra

w
in

g
no

S
ca

le
 =

 1
 :

10

D
es

ig
n:

 G
ul

br
an

ds
en

 2
01

1.
01

. 1
2

6

H
D

G
 =

 H
ot

 d
ip

 g
al

va
ni

ze
d

E
le

ct
ro

pl
at

ed
 n

ai
ls

 n
ot

 a
cc

ep
ta

bl
e

N
O

TE
: I

f t
re

na
ils

 is
 u

se
d

fo
r f

as
te

ni
ng

 p
la

nk
in

g
in

 tr
ad

iti
on

al
 w

ay
th

e
fra

m
e

w
id

th
 m

us
t b

e
in

cr
ea

se
d

fro
m

 4
7

to
 6

0,
 w

ith
 th

e
sa

m
e

he
ig

ht

Fl
oo

r 4
7x

14
4

Le
ng

th
 m

id
sh

ip
 =

76
0

G
ar

bo
ar

d
fro

m
 2

5x
19

4

G
us

se
ts

 2
5

on
 b

ot
h

si
de

s
Le

ng
th

 =
 5

00
N

o
fil

le
r b

lo
ck

 b
et

w
ee

n

G
oo

d
co

nt
ac

t i
n

bu
tt

be
tw

ee
n

fra
m

es

B
at

te
ns

 3
5x

72

N
ot

e:
 H

ei
gh

t o
f f

lo
or

 in
cr

ea
se

d
to

 1
94

 fo
r f

ra
m

es
 1

 -
5

an
d

25
 -

29

Fr
am

e
47

x8
7

Fl
oo

r
tra

di
tio

na
l s

ty
le

Fr
am

e
sp

ac
in

g
ce

nt
re

 to
 c

en
tre

 =
 4

00

Annex 5: Midship section

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 49

34
0

87
8

17
00

45

Stra
igh

t

10
0

10
0

87
8

17
00

120

144

40
0

40
0

1
2

3
4

5

To
p

of
 k

ee
l

H
og

 6
0

hi
gh

327
360

212
270

512

545

22
0

1
2

3
4

5

97

10
0

In
si

de
 ra

bb
et

In
si

de
 ra

bb
et

In
si

de
 ra

bb
et

A
A

B
as

el
in

e

B
ui

ld
in

g
ba

se

S
E

C
TI

O
N

 A
 -

A

 C
am

bo
di

a
12

.3
 m

 F
is

hi
ng

 b
oa

t

S
TE

R
N C
A

M
 -

2
D

es
ig

n
no

.

D
ra

w
in

g
no

S
ca

le
 =

 1
 :

20

D
es

ig
n:

 G
ul

br
an

ds
en

 2
01

1.
01

. 1
2

7
45

Annex 6: Stern

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design50

1024

742

507

427

66
0

38

40
0

40
0

388

1700

29

25

 2
6

 2

7

 2

8

B
ui

ld
in

g
ba

se

H
og

 6
0

10
0

100

67

593

444

32

35

In
si

de
ra

bb
et

24

 2

5

 2

6

 2
7

 2
8

97

10
0

In
si

de
 ra

bb
et S

E
C

TI
O

N
 A

 -
A

A

A
 C

am
bo

di
a

12
.3

 m
 F

is
hi

ng
 b

oa
t

S
TE

M C
A

M
 -

2
D

es
ig

n
no

.

D
ra

w
in

g
no

S
ca

le
 =

 1
 :

20

D
es

ig
n:

 G
ul

br
an

ds
en

 2
01

1.
01

. 1
2

8

546

742

1024

Annex 6: Stem

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 51

Baseline to
inside rabbet = 327
See lofting table

W
or

m
sh

oe

K
ee

l

H
ogK
ne

e

Fl
oo

r 4
7x

19
4

M
10

M
8

47
x8

7

To underside hog =360

B
as

el
in

e

S
E

C
TI

O
N

 F
R

A
M

E
 3

 C
am

bo
di

a
12

.3
 m

 F
is

hi
ng

 b
oa

t

D
E

TA
IL

S

C
A

M
 -

2
D

es
ig

n
no

.

D
ra

w
in

g
no

S
ca

le

D
es

ig
n:

 G
ul

br
an

ds
en

 2
01

1.
01

. 1
2

9

B
ut

t b
lo

ck
 is

 o
ve

rla
pp

in
g

th
e

pl
an

k
10

 -
12

 m
m

on
 e

ac
h

si
de

G
ap

 fo
r d

ra
in

ag
e

P
LA

N
K

 B
U

TT
 B

LO
C

K

47

25

4

Th
e

na
ils

 m
us

t b
e

co
un

te
rs

un
k

as
 s

ho
w

n
an

d

th
e

he
ad

 c
ov

er
ed

 w
ith

 a
 s

ui
ta

bl
e

pu
tty

N
ai

l H
ot

 d
ip

 g
al

va
ni

ze
d

ro
un

d
na

il:
 D

ia
m

et
er

 =
 5

 L
en

gt
h

0
75

S
qu

ar
e

na
il:

 E
dg

e
=

4.
75

 le
ng

th
 =

0
75

P
re

dr
ill

 w
ith

 4
 m

m

49
0

Fl
oo

r
H

og

K
ee

l-b
ol

t
W

ith
 h

og
 o

n
to

p
sc

ar
f c

an
 b

e
w

ith
ou

t l
ip

97

20

K
E

E
L

S
C

A
R

F

C
oa

ch
 b

ol
ts

 6
x6

0

S
ca

le
 =

 1
 :

10

Annex 7: Details

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 53

22 19 16

28

25

P
la

nk
ed

 w
ith

 n
ar

ro
w

co
ns

ta
nt

 w
id

th
 p

la
nk

s
th

at
 c

an
 ta

ke
 e

dg
e

be
nd

 C
am

bo
di

a
12

.3
 m

 F
is

hi
ng

 b
oa

t
A

LT
E

R
N

AT
IV

E
P

LA
N

K
IN

G

C
A

M
 -

2
D

es
ig

n
no

.

D
ra

w
in

g
no

S
ca

le
 =

 1
 :

10

D
es

ig
n:

 G
ul

br
an

ds
en

 2
01

1.
01

. 1
2

10

C
on

st
an

t W
id

th
 p

la
nk

s

Constant Width planks

Annex 8: Alternative planking

A step-by-step guide to building a traditional double-ended timber fishing craft of Khmer (Cambodian) design 55

34
0

17
00

45

Stra
igh

t

10
0

10
0

17
00

144

40
0

40
0

1
2

3
4

5

To
p

of
 k

ee
l

H
og

 6
0

hi
gh

360

270

635

22
0

1
2

3
4

5

97

10
0

In
si

de
 ra

bb
et

In
si

de
 ra

bb
et

In
si

de
 ra

bb
et

A
A

B
as

el
in

e

B
ui

ld
in

g
ba

se

S
E

C
TI

O
N

 A
 -

A

 C
am

bo
di

a
12

.3
 m

 F
is

hi
ng

 b
oa

t

S
TE

R
N

 -
IN

B
O

A
R

D
 E

N
G

IN
E

C
A

M
 -

2
D

es
ig

n
no

.

D
ra

w
in

g
no

S
ca

le
 =

 1
 :

20

D
es

ig
n:

 G
ul

br
an

ds
en

 2
01

1.
08

. 1
3

11

97

10
0

In
si

de
 ra

bb
et

S
E

C
TI

O
N

 A
 -

A
1

: 1
0

H
ol

lo
w

ed
 o

ut
fo

r s
te

rn
tu

be

97
x1

40

K
ee

l 9
7x

97

D
ea

dw
oo

d
97

W
or

m
sh

oe
 2

5x
97

S
ha

ftl
og

 b
ol

te
d

af
te

r
as

se
m

bl
y

of
 lo

w
er

an

d
up

pe
r p

ar
t

S
E

C
TI

O
N

FR
A

M
E

 2

13
5

10
2

365

420

23

97

500

P
ro

pe
lle

r d
ia

m
et

er
:

M
ax

im
um

 =
 1

8
in

ch
es

 =
 2

57

16
5

95

 1
 :1

0

A
ll

bo
lts

 1
0

m
m

 h
ot

 d
ip

 g
al

va
ni

ze
d

w
ith

 la
rg

e
w

as
he

rs

97

25
0

It
is

 v
er

y
im

po
rta

nt
 th

at
 th

e
flo

w

of
 w

at
er

 to
 th

e
pr

op
el

le
r i

s
cl

ea
n

w
ith

ou
t t

ur
bu

le
nc

e.
 T

o
ac

hi
ev

e
th

is
 th

e
sk

eg
 n

ee
ds

 to
 b

e
fa

ire
d

ab
ov

e
an

d
be

lo
w

 th
e

sh
af

t l
in

e.

FA
IR

IN
G

 O
F

TH
E

 S
K

E
G

Ju
st

 w
id

e
en

ou
gh

 to
 fi

t t
he

 s
te

rn
 b

ea
rin

g

17
00

A
A

37
0

13
0

878

770

S
lo

t t
o

in
se

rt
sh

af
tlo

g
bo

lts

P
oc

ke
t f

or

w
as

he
r a

nd
 n

ut

Annex 9: Stern – inboard engine

The Regional Fisheries Livelihood Programme for South and Southeast Asia (RFLP)

www.rflp.org

