
76

TEST

Text: Dick Sawyer – Photos: Leopard Catamarans

Leopard 53 PC
AT LAST, A PROPER
POWER CATAMARAN!

Renewed design, but spe-
cifically with hulls 100%
designed as a motor boat,
and XXL-sized volume: this
new 53 PC is clearly taking on
the luxury power monohull
 sector. And her arguments
are very convincing.

Test location:
Dania Beach,
Florida
Test Conditions
Residual chop, 12 knots
southeast wind, fuel 50%,
water 50%

1

Test location:

77

TEST

The Leopard 53 PC made her world debut at this
year’s Miami Boat Show. And a quick look at the
order book shows this to have been a good choice:
six units have been sold! Is the power catamaran
market becoming the new niche to invest in? It’s
certainly the choice of many multihull builders. For
Robertson & Caine, this isn’t a recent phenome-
non, having launched their f irst powercats back
in the 1990s. The success was mixed - so much
so that in 2002, Leopard Catamarans, with their
Lion 43 and 46, weren’t really believing in it any-
more. Business improved with the Leopard Cat 47,
similar to the 46’ sailing version. The after end of
the hulls were redesigned and the keels shortened.
The same operation was carried out on the 39 PC,
a variant of the 39. For models that followed, the
51 and 43 PC, the naval architects borrowed the
same tools as the corresponding sailing versions
but adopted specif ic hulls - and therefore specif ic
hull form. These two models have proved very po-
pular: 120 units to date for the 43 PC and 137
for the 51 PC - the latter could well be the most
widely distributed powercat in the world to date.
Our all-new 53 PC we’re testing here is that boat’s
replacement, so the pressure’s on!

Advances in design
With the Miami Boat Show having just closed its
doors, we had an appointment at Dania Beach Ma-
rina - Leopard’s US base camp - a few miles to the
north. Compared to previous models, the 53 PC
is much neater in terms of design: the windows in
the hulls follow the line of the deck edge, as do
the those of the saloon - with an inverse slope,
which follows the bimini supports dedicated to the
f lybridge. Despite signif icant freeboard and ove-
rall volume, the 53 PC remains elegant. Visually,
the coachroof comes across as lighter than on the
previous model.
A great deal of effort has also been put into the
f inish - a host of luxurious options are available to

give you a proper twin-hulled yacht.
While the Leopard 51 PC was an engine evolution
of the 48, its replacement, the 53 PC, assumes
a real powercat status, with her own unique de-
sign and hulls - and therefore her own molds. She
nevertheless maintains a respectable beam, at 3
cm (1¼”) wider than her predecessor.

Fluid deck plan
The cockpit is largely protected by the rigid bimi-
ni. The deck area is clear - almost too clear with
just a small triangular cockpit table. With a large
crew or for entertaining, a bigger table – either in
polyester or teak - is available as an option. There
is nevertheless plenty of seating and great access
to the sea, thanks to the large sugarscoops and
the hydraulic platform. A staircase with wide steps
leads to the impressive f lybridge. There is a large
sundeck, a bench seat with a U-shaped table that
can seat 8, a galley/bar module and of course the
helm station, with its own large bench seat for two
people.
The entire deck is made safe by a sturdy stain-
less-steel guardrail. From the aft cockpit, a few
steps give access to the wide and clear side-decks,
and at the bow, no trampolines but a solid deck.
This houses the chain lead, two impressive storage
spaces (convertible into a crew cabin and head)
and a locker for the gas bottles. Two large sun-
bathing areas with lifting backrests are here to be
enjoyed.

Optimized performance
Power! The brand-new owner of this 53 PC is
venturing out on his f irst trip. The marina may be
crowded, but Ron is doing very well despite the
cross current. From the f lybridge, visibility over
the water is excellent. Just one detail to note: the
movement of our powercat causes the rainwater
puddled on the bimini to be suddenly “drained” –
some sort of gutter system might be an idea. A

1/ Same engines as the 51 PC,
a few pounds heavier, and yet 24 knots
of top speed for the 53 PC as opposed
to 21 for her predecessor.

2/ At 17.5 knots, the range is 460 nm
– the same as at 12.9 knots. Which
should overcome any
reluctance to give it some throttle...

2

78

3/ A lot of work has gone into the exterior design: the Leopard 53 PC is more elegant than the 51,
while offering much more volume.

4/ In big seas, there’s little spray comes over and the seakeeping is very good.

5/ Underwater lighting guarantees a great atmosphere in the evening!

6/ The sugarscoops and especially the huge hydraulic platform simply invite you to go for a swim at
anchor.

3

Model Euphorie 5 Iliad 50 Silent 55
Builder Privilège Marine Xinlong Yachts Silent Yachts
Length 15.25m (50’) 15.51m (50’11”) 16.7m (54’10”)
Displacement 20t (44,100 lbs) 24t (52,900 lbs) 17.2t (37,900 lbs)
Motors 2 x 220 or 320 hp 2 x 370 hp 2 x 30 to 250 kW
Price ex-tax € 1,090,000 AUS $ 2,500,000 € 1,390,200
Test in MW issue #162 #169 #168

The competition

4

TECHNICAL SPECIFICATIONS

Builder: Robertson & Caine
Architect: Simonis Voogd
Overall length: 15.4/16.19 m (50’6”/53’1”)
Waterline length: 15.24 m (50’)
Beam: 7.67 m (25’2”)
Draft: 0.97 m (3’2”)
Air draft: 8 m (26’3”)
Displacement: 18.63 t (41,070 lbs)
Engines: 2 x 370 hp Yanmar
Fuel capacity: 2,200 L (581 US gal)
Water capacity: 700 L (185 US gal)
Speed: 17.5/25 knots
Price: $ 969,000 ex-tax

Main options:
Forepeaks fitted-out: $ 6,782
Saloon blinds: $ 6,741
Bow thruster (port side): � 11,878
Electrics pack: $ 10,162
3,000W inverter: $ 5,580
Lithium service batteries instead of standard ones: $ 22,660
9kW Generator 9 and installation: $ 33,060
Air conditioning and installation: $ 35,357
Watermaker: $ 25,431
Washing machine: $ 3,389
2 x 150W solar panels and charge regulator: $ 6,491
Blue underwater lighting: $ 4,239
Fusion Radio system: $ 3,815
Raymarine electronics pack: $ 16,695
Interior helm station: $ 10,737
Axiom 12 screen at the interior helm station: $ 4,358
P70 autopilot with engine control repeaters inside: $ 7,632
Large aft cockpit table and two seats: $ 7,079
Synthetic teak (cockpits, flybridge, stairs, sugarscoop and platform): $ 30 173
Electric bathing platform and tender support: $ 55,644
Radar: $ 3,731
Depth sounder: $ 2,714
Forward and aft cameras: $ 2,089
Ground tackle, bridle and fenders: $ 2,910
USCG safety equipment: $ 5,189
Preparation and delivery, Cape Town: $ 20,684

79

lengthy trip up the Intracoastal Waterway is taking us almost to Fort
Lauderdale: that’s where we reach the Atlantic Ocean. The two Yanmars
are now picking up speed - a little more noise in the aft cabins and in
the cockpit, of course: some more soundproofing would be welcome.
But don’t worry, on board there’s nowhere you need to shout to have
a conversation... At the helm, there are many positives. To begin with,
the steering is very direct without being heavy. Putting the helm hard
over results in an about-turn with a radius of only 50 meters (150’).
With the throttles hard down, we see 24 knots, and the 53 PC barely
takes any spray, and the small inverted windshield effectively stops the
breeze. Residual chop results in a little pitching, but the hulls immedia-
tely ease the effect and the underside of the nacelle doesn’t slam. We
are convinced by the seakeeping qualities of this powercat. The skipper,
who has just completed a delivery trip of a few hundred nautical miles, is
equally enthusiastic. He also notes the structural rigidity and particularly
of the bimini - much better than the one on the 51 PC. In fact, with the
same engines as her predecessor, the 53 PC has gained three knots in
top speed, even though this is a considerably heavier boat. Proof that
the naval architects have done a good job. Looking outside, the fee-
ling of gliding is evident from 16 knots of speed: the catamaran pitches
up slightly and seems to encounter very little resistance. Consumption

data moreover shows that between 13 and 18 knots, the range remains
constant - around 450 nautical miles. To increase that, obviously you
need to reduce the throttle: at 8 knots, you can cover 1,550 nm. That’s
plenty enough for traditional summer use - you can count on a month’s
boating and 1,000 nm. On the other hand, to undertake an Atlantic
crossing, you’ll probably need to run only one engine - the leeward one
if the wind angle allows it. Or to take on board extra cans of fuel.

Plenty of light
The entrance to the nacelle is obviously f lush-decked, and the bay win-
dows offer a wide opening. The impression of volume is striking - largely
due to the headroom, which is well over two meters (6½ feet). The
manufacturer claims an increase of 31% in volume, no less! The large
glazed areas offer a breathtaking panoramic view. The builder has opted
for a galley close to the aft cockpit with a U-shaped module to star-
board with a four-burner stove, oven, microwave and storage space (and
there’s also more of this under the f loors). On the port side, a second
module integrates a sink and an imposing double-opening refrigerator.
The front of the nacelle is occupied by a huge lounge area with seating
on each side - to port, the bench seats form an L around the coffee
table, which can be replaced by a larger folding version. Forward, to
starboard, an optional helm station is available. Visibility through the

Model Euphorie 5 Iliad 50 Silent 55
Builder Privilège Marine Xinlong Yachts Silent Yachts
Length 15.25m (50’) 15.51m (50’11”) 16.7m (54’10”)
Displacement 20t (44,100 lbs) 24t (52,900 lbs) 17.2t (37,900 lbs)
Motors 2 x 220 or 320 hp 2 x 370 hp 2 x 30 to 250 kW
Price ex-tax € 1,090,000 AUS $ 2,500,000 € 1,390,200
Test in MW issue #162 #169 #168

The competition

5

6

80

9

MULTIHULLS WORLD FIGURES
Engines: 2 x 370 hp Yanmar

RPM Speed Consumption Efficiency Range
 in knots L/h (US gal/h) L/nm (US gal/nm) (nm)
1 500 8 13 1,62 1 550
2 000 10 28 2,8 750
2 500 13 55 4,23 450
3 000 17,5 73 4,17 460
3 500 20,5 103 5,02 400
3 800 24 138 5,75 350

windows is excellent. A double seating area and chart table
are still standard. In the center, the famous watertight
bow door, a Leopard hallmark, offers direct access to the
foredeck. This configuration revolutionizes moving around
on board - no more need to use the side-decks to reach the
anchoring or mooring gear, for example.
The hulls offer three or four cabins; the f irst version sees
the owner installed in the starboard hull - he can be iso-
lated from the nacelle by a sliding door. Unsurprisingly, the
double bunk is aft, the desk and sofa in the passageway,
while the bathroom - equipped with two washbasins - is
f itted in the forepeak. Here again, the level of f inish is
superior to that of the most recent Leopard models.
Indirect lighting, the precision of the features, the quality
of materials: this is beautiful work. In order not to spoil a
nything, there are no gimmicky gadgets: the yard has far
too much experience with the charter world to be tempted
by such things. Everything here is solid and well thought-
out. The port hull houses two cabins, which are of course
not quite so luxurious, but nevertheless very comfortable,
with plenty of storage space, well ventilated and lit. The
queen-size forward bed is installed athwartships. The
passageway houses the electrical panel (with the option
to f it a washing machine) and two bathrooms. Please note:
each bunk offers a great sea view.

Conclusion
Having built 367 powercats to date, Robertson & Caine
are illustrating their know-how and expertise with their
new Leopard 53 PC. This new model will win over boaters
from a multihull sailing background, but also monohull
powerboat enthusiasts. Seaworthy, (relatively) fuel-
eff icient, comfortable, and robust, the Leopard 53 PC
opens the door to any boating program: coastal cruising,
far-f lung expeditions, tropical bohemia... Currently, sales of
Leopard powercats to private individuals represent over
a quarter of total production; let’s bet that this model is
going to seduce many more.

7

8

Hulls really optimized for sailing at 16/20 knots
Ease of handling
Comfort both at sea and at anchor

Not quite enough range to cross the Atlantic
Engine soundproo�ng could be improved
Rainwater drainage from the bimini needs reviewing

7/ Immense and equipped with a bar/grill, the flybridge is certainly the most convivial place on board.

8/ Ron, taking the helm of his 53 PC for the very first time.

9/ In each hull, a 370 hp Yanmar diesel engine is easily accessible. A bit of extra soundproofing would mean
you could forget they were there, or almost…

10/ The nacelle benefits from a generous glazed area.

11/ The galley is located close to the cockpit, with a U-shaped module to starboard, and the sink
 and refrigerator on the port side.

12/ All the way forward in the huge saloon, the interior helm station and the watertight door.

13/ On the three-cabin version, the entire starboard hull is dedicated to the owner.

89

10

12

11

13

81

Hulls really optimized for sailing at 16/20 knots
Ease of handling
Comfort both at sea and at anchor

