

PIANC
The World Association for Waterborne
Transport Infrastructure

PIANC FENDER GUIDELINES 2024

MarCom Working Group Report N° 211 – 2024

PIANC REPORT N° 211

MARITIME NAVIGATION COMMISSION

GUIDELINES FOR THE DESIGN, MANUFACTURING AND TESTING OF FENDER SYSTEMS 2024

March 2024

PIANC has Technical Commissions concerned with inland waterways and ports (InCom), coastal and ocean waterways (including ports and harbours) (MarCom), environmental aspects (EnviCom) and sport and pleasure navigation (RecCom).

This report has been produced by an international Working Group convened by the Maritime Commission (MarCom). Members of the Working Group represent several countries and are acknowledged experts in their profession.

The objective of this report is to provide information and recommendations on good practice. Conformity is not obligatory and engineering judgement should be used in its application, especially in special circumstances. This report should be seen as an expert guidance and state-of-the-art on this particular subject. PIANC disclaims all responsibility in the event that this report should be presented as an official standard.

**PIANC HQ
Boulevard du Roi Albert II 20 B. 3
1000 Brussels | Belgium**

<http://www.pianc.org>

VAT BE 408-287-945

ISBN 978-2-87223-036-5

© All rights reserved

TABLE OF CONTENTS

TABLE OF CONTENTS.....	4
LIST OF FIGURES.....	9
LIST OF TABLES.....	10
1 INTRODUCTION AND GENERAL ASPECTS	12
1.1 WG 211, A Completely New Guideline.....	12
1.2 Function of Guideline.....	12
1.3 Scope of Guideline	13
1.4 Climate Change	13
1.5 PIANC Certified Fenders and PIANC Type Approval.....	14
1.6 Members of Working Group 211	14
1.7 Meetings.....	15
1.8 Acknowledgements.....	15
1.9 Use of the Guidelines	16
2 INTRODUCTION TO THE PRINCIPLES OF FENDERING	17
2.1 General Design Approach.....	17
2.2 Fender Types and Systems	17
2.3 Fender Efficiency	19
2.3.1 Types of Buckling Fenders.....	19
2.3.2 Types of Sideloaded Fender.....	20
2.4 Fender Selection and Fender System Design	20
2.4.1 Buckling Fender Systems	21
2.4.2 Side Loaded Fender Systems	23
2.4.3 Side Loaded Floating Fenders.....	24
2.4.4 Special Applications.....	25
2.5 Ship-to-Ship Fendering	26
2.6 Fenders and Structures	27
3 PARTICULAR ASPECTS REGARDING DESIGN VESSELS	28
3.1 Vessel Characteristics	28
3.1.1 Overview	28
3.1.2 Container Vessels	28
3.1.3 Dry Bulk & Ore Carriers	29
3.1.4 Cruise Vessels	30
3.1.5 RoRo, RoPax & Vehicle (Car) Carriers	30
3.1.6 Tankers	31
3.1.7 Gas Carriers (LPG and LNG)	31
3.1.8 General Cargo, Refrigerated Cargo and Livestock Carriers	31
3.1.9 Passenger Ferries.....	32
3.1.10 Fishing Vessels	32
3.1.11 Offshore Supply Vessels & Harbour Tugs.....	33
3.1.12 Other Vessels.....	33
3.2 Displacement	33
3.3 Influence of Vessel Hull Characteristics on Fender Design	34
4 BASIS OF DESIGN	36
4.1 Functional Requirements	37
4.2 Operational Requirements.....	37
4.3 Site Conditions	38
4.4 Design Criteria, Return Period and Design Life	38
4.5 Operation and Maintenance	39

4.6	Reliability Requirements.....	40
5	BERTHING ENERGY	42
5.1	Berthing Manoeuvres and Navigation Conditions	42
5.1.1	Alongside Berthing (Parallel or Angular)	42
5.1.2	End Berthing (Longitudinal)	42
5.1.3	Ship-to-Ship Berthing.....	43
5.1.4	Navigation Conditions	43
5.2	Kinetic Energy of a Berthing Vessel.....	44
5.2.1	Fundamentals of Kinetic Energy Method.....	44
5.2.2	Design Berthing Energy	46
5.2.3	Characteristic Berthing Energy.....	46
5.3	Displacement of Vessel	47
5.4	Berthing Velocity	47
5.4.1	Berthing Velocity Based on Local Knowledge, Data and Experience	48
5.4.2	Transverse Velocity	48
5.4.3	Longitudinal Velocity.....	50
5.5	Berthing Angle	50
5.6	Eccentricity Factor	52
5.6.1	Distance rF and Berthing Impact Point	53
5.6.2	Radius of Gyration	56
5.6.3	Vessel Centre of Mass	56
5.6.4	Eccentricity Factor for End Berthing	57
5.7	Added Mass Factor.....	57
5.7.1	Alongside Berthing	57
5.7.2	End Berthing	58
5.8	Partial Energy Factor.....	58
5.9	Ship-to-Ship Berthing	63
5.9.1	Berthing Manoeuvres	63
5.9.2	Ship-to-Ship Berthing Energy.....	64
5.9.3	Characteristic Berthing Velocity	65
5.9.4	Eccentricity Factor	66
6	FENDER SYSTEM SELECTION	67
6.1	Fender Selection Process and Role of the Designer.....	67
6.2	Fender Selection Overview	67
6.2.1	Fender Selection Using Project Specific Design Criteria.....	67
6.2.2	Fender Selection Using Pre-Set Design Criteria.....	70
6.3	Fender System Selection.....	70
6.4	Factors Influencing Fender System Selection	72
6.4.1	Bow Radius	73
6.4.2	Bow Flare	73
6.4.3	Fender System Pitch	75
6.4.4	Single Fender System Contact	77
6.4.5	Multiple Fender System Contact.....	77
6.4.6	Vessel Hull Structure	79
6.4.7	Vessel Belting.....	79
6.4.8	Double Hull Contact.....	81
6.4.9	Type of Supporting Structure	82
6.4.10	Flexible Dolphins	82
6.4.11	Fender System Elevation	84

6.4.12	Pneumatic and Foam Fenders.....	84
6.4.13	Number and Size of Fenders	85
6.4.14	Shear of Fenders	85
6.4.15	Submerged Fenders	86
6.4.16	Fender Orientation	86
6.4.17	Ageing Effects on Fenders.....	87
6.4.18	Non-Marking Fenders	88
6.4.19	Mooring Analysis	88
6.4.20	Permanent Mooring	89
6.5	Base Fender Performance.....	90
6.6	Correction Factors.....	91
6.6.1	Application of Correction Factors	91
6.6.2	Velocity Factor.....	92
6.6.3	Temperature Factor	93
6.6.4	Angular Factor	94
6.6.5	Multiple Fender Contact Factor	95
6.7	Determining Fender Design Performance	96
6.7.1	Application of Partial Resistance Factors.....	97
6.7.2	Fender Performance Partial Resistance Factor	100
6.7.3	Multiple Fender Contact Partial Resistance Factor	101
6.7.4	Load Partial Resistance Factor.....	102
6.8	Hull Pressure.....	102
6.8.1	Factors Affecting Induced Hull Pressure	103
6.8.2	Hull Structure	103
6.8.3	Recent Hull Pressure Research	105
6.8.4	Fender Reaction Force Distribution	107
6.8.5	Hull Pressure for Fender Panels	108
6.8.6	Hull Pressure for Cylindrical Fenders.....	109
6.8.7	Hull Pressure for Foam and Pneumatic Fenders	109
6.8.8	Typical Hull Pressure Capacities	109
6.9	Ship-to-Ship Fendering	111
6.9.1	Ship-to-Ship Fender Selection.....	111
6.9.2	Vessel Stand-off and Number of Fenders	112
6.9.3	Ship-to-Ship Operational Considerations	113
7	FENDER SELECTION UNDER MOORED CONDITIONS.....	114
7.1	Fender Design for Moored Vessels	114
7.2	Characterisation of Vessel and Berth Configuration.....	116
7.3	Mooring Analysis.....	117
7.4	Creep and Fatigue Assessment for Dynamic Mooring Situations	117
7.4.1	Creep and Cyclic Loading Limits for DMA	121
8	FENDER SYSTEM COMPONENT DESIGN.....	122
8.1	Fender Panel Design	122
8.1.1	Load Cases and Structural Analysis	122
8.1.2	Fender Panel Internal Structure	123
8.1.3	Edge Chamfers.....	124
8.1.4	Panel Size and Position.....	125
8.2	Chains and Fixings Design	126
8.2.1	Chain Types and Positions	126
8.2.2	Support Chains for Side Loaded Fenders.....	130

8.2.3	Bracket Design	131
8.2.4	Fixing Anchor Design	131
8.3	Low Friction Facing Design	133
8.3.1	Low Friction Resin Facings	134
8.3.2	Steel Facing	134
8.3.3	Fastenings	135
8.4	Parallel Motion Fender Systems	135
8.5	Fender Interfaces with Mooring Lines	136
8.6	Whole-Life Considerations	137
8.7	Corrosion of Fender Components	137
8.8	Marine Growth	138
8.9	Design of Fender Components in Icy Conditions	138
9	MANUFACTURING OF FENDER SYSTEMS	139
9.1	Manufacturer Qualifications	139
9.1.1	Quality Control by Manufacturer	139
9.1.2	Workforce Qualification	139
9.1.3	Storage of Produced Fender Elements	140
9.2	Rubber Fender Compound	140
9.2.1	Natural Rubber	140
9.2.2	Synthetic Rubber	141
9.2.3	Recycled Rubber	141
9.2.4	Fillers	141
9.2.5	Anti-Ageing Agents	142
9.2.6	Oil (Processing Aids)	142
9.2.7	Accelerators and Sulphur	142
9.2.8	Other Ingredients	142
9.3	Manufacturing Process or Rubber Fenders	142
9.3.1	Mixing of the Compound	143
9.3.2	Moulding, Extruding and Wrapping	143
9.3.3	Curing/Vulcanising of the Rubber Element	144
9.4	Fabrication of Steel Fender Panels	144
9.4.1	Panel Internal Structure	145
9.4.2	Material	146
9.4.3	Protection Against Corrosion for Steel Panels	146
9.5	Fabrication of UHMW-PE Low Friction Facing	147
9.6	Fabrication of Accessories	147
9.6.1	Chains	148
9.6.2	Anchors and Accessories	148
9.6.3	Protection Against Corrosion for Accessories	148
9.7	Pneumatic Fenders	149
9.8	Foam Fenders	149
10	TEST PROCEDURES OF MARINE FENDERS	150
10.1	Classification of Rubber Fender Testing	150
10.2	Determination of Fender Base Performance	153
10.2.1	Constant Velocity (CV)	153
10.2.2	Standard compression and Base performance	153
10.2.3	Standard condition	153
10.3	Test Apparatus for Compression Test	153
10.4	Supporting Protocols	154

10.4.1	Break-In Compression Cycle	154
10.4.2	Stabilising Compression Cycles	154
10.4.3	Thermal Stabilisation	154
10.5	Performance Testing Protocol for Standard Compression	155
10.6	Protocol for Durability Test	158
10.7	Material Tests	160
10.7.1	Rubber Compound: Physical Properties	160
10.7.2	TGA (Thermogravimetric Analysis)	163
10.7.3	Test Protocol for Creation of Velocity Factors	163
10.7.4	Test Protocol for Creation of Temperature Factors (C_1)	165
10.7.5	Test Protocol for Angle Factor	166
10.8	Rubber Compounds for Pneumatic Fenders.....	167
10.9	Performance Tests of Pneumatic Fenders	167
10.10	Classification of Foam Fender Testing	168
10.11	Material Tests for Foam Fenders.....	169
10.11.1	Foam Core	169
10.11.2	Polyurethane (Solvent Free) Outer Layer Elastomer or Similar Material.....	169
10.11.3	Reinforcement Layer.....	170
10.12	Performance Tests of Foam Fenders	170
10.12.1	Fundamental and Type Approval Tests for Foam Fenders.....	170
10.12.2	Velocity, Angular and Temperature Factor for Foam Fenders	171
10.12.3	Durability Tests	172
10.12.4	Skin Thickness and Foam Density Verification Testing	172
10.12.5	Fender Pull-Through Test.....	173
10.13	Tests for Accessories.....	174
10.13.1	Fabricated Steel Structures Air-Leakage/Pressure Test Procedure.....	174
10.13.2	NDT (Non- Destructive Testing – All Fabricated Steel Parts)	174
	UHMW-PE Resin and Pads	175
11	INSTALLATION, INSPECTION AND MAINTENANCE	176
11.1	Installation	176
11.1.1	Handling and Installation	176
11.1.2	Safety and Accessibility	176
11.2	Spares and Storage	177
11.2.1	Spares	177
11.2.2	Storage	177
11.3	Inspection and Maintenance	177
11.3.1	Inspection	178
11.3.2	Maintenance	179
11.3.3	Emerging Technology	181
12	SUSTAINABILITY OF FENDERS	182
12.1	Circular Economy with Rubber Fenders.....	182
12.2	Carbon Footprint	182
12.3	Rubber Sourcing	183
12.4	Fabrication	183
12.5	Fender Design and Materials Selection	184
12.6	Recycling	184
12.6.1	Current Practice of Fender Recycling	185
12.6.2	Rubber Recycling	185
12.6.3	Foam Fender Recycling	186

12.6.4	Steel Recycling	186
12.6.5	UHMW-PE Recycling	187
12.7	Recommendations for Fender Sustainability.....	187
13	SPECIFICATION WRITING	188
13.1	Responsibility for Providing Information.....	188
13.2	General	189
13.2.1	Qualification of Supplier	189
13.2.2	Standards and Codes of Practice	189
13.2.3	Quality Control.....	189
13.2.4	Submittal Requirements	189
13.2.5	Records.....	190
13.2.6	Warranty, Product Liability and Compliance	191
13.3	Vessel, Berthing and Quay Structure Considerations	191
13.4	Manufacturing, Testing and Quality Requirements for Fender Units.....	192
13.5	Delivery, Installation and Storage	193
13.6	Sustainability	193
14	REFERENCES.....	194
APPENDIX A: RELIABILITY REQUIREMENTS FOR FENDERS		198
APPENDIX B: THERMAL CONDUCTION OF RUBBER FENDERS.....		203
APPENDIX C MULTI-FENDER CONTACT, GEOMETRY FOR FENDER COMPRESSION CALCULATIONS		206
APPENDIX D: ABBREVIATIONS SYMBOLS AND UNITS.....		208
14.1	D.1 ABBREVIATIONS	208
14.2	D.2 SYMBOLS	209
APPENDIX E: TERMS OF REFERENCE WG 211		214

LIST OF FIGURES

Figure 1.1:	Flowchart WG 211 guideline	16
Figure 2.1:	Typical buckling fender deflection curve	20
Figure 2.2:	Sideloaded fender deflection curve.....	20
Figure 3.1:	Parallel mid-body of a typical container vessel hull	29
Figure 3.2:	Fender contact zones on vessel hull at low berthing angles.....	35
Figure 5.1:	Berthing motion and corresponding reference angles.....	42
Figure 5.2:	End berthing mode	43
Figure 5.3:	Degrees of motion of a vessel.....	45
Figure 5.4:	Nomenclature for calculating Ce factor (single fender contact)	52
Figure 5.5:	Nomenclature for calculating Ce factor (multiple fender contact)	53
Figure 5.6:	Vessel centre of mass and under keel clearance	56
Figure 5.7:	Added Mass Factor.....	57
Figure 5.8:	Under keel clearance of a vessel	58
Figure 5.9:	Ship-to-ship berthing for free floating vessels	64
Figure 6.1:	Overview of fender selection process.....	69
Figure 6.2:	Bow radius (RB) and length of bow flare (LBow)	73
Figure 6.3:	Bow flare (β_f) and clearance to supporting structure (ceff)	74
Figure 6.4:	Estimate of maximum fender pitch and minimum clearance to the supporting structure	76
Figure 6.5:	Single fender contact	77
Figure 6.6:	Contacted fenders at larger berthing angles (with contact on bow flare)	78
Figure 6.7:	Contacted fenders at smaller berthing angles (almost parallel to the berth)	78
Figure 6.8:	Arch fenders with maximum deflection smaller than belting height	80
Figure 6.9:	Arch fenders with maximum deflection greater than belting height	80

Figure 6.10: Belting causing vessel hull double contact and line loads	81
Figure 6.11: Application of correction factors and partial safety factors	90
Figure 6.12: Calculation of $C_{mult,c}$ for multiple fender contact	96
Figure 6.13: Identification of R_f,c and calculation of R_f,d for linear force-deflection curves	97
Figure 6.14: Identification of R_f,c and calculation of R_f,d for non-linear force-deflection curves.....	98
Figure 6.15: Typical vessel hull side structures (TNO, 2019)	104
Figure 6.16: Equivalent hull pressure limits (Berendsen et al., 2024)	106
Figure 6.17: Maximum fender reaction force (Berendsen et al., 2024)	106
Figure 6.18: Contact area of a flat fender panel.....	108
Figure 7.1: Fender design flow chart for moored conditions.....	115
Figure 7.2: Example of fender deflection time series showing average value and different cycles	120
Figure 7.3: Energy distribution as a function of frequency.....	121
Figure 8.1: Typical design cases of fender contact with vessel hull profile.....	123
Figure 8.2: Recommended minimum thicknesses for steel in fender panels	124
Figure 8.3: Typical fender system chain layout (viewed from rear of fender panel)	127
Figure 8.4: Typical tension chain arrangement	128
Figure 8.5: Recommendations for angles and chain arrangement for non-compressed fenders	130
Figure 8.6: Double and 4-chain arrangements for foam and pneumatic fenders.....	130
Figure 8.7: Typical examples of fender system bracket assemblies	131
Figure 8.8: Typical examples of fender system anchors.....	132
Figure 8.9: Typical facing connection details	135
Figure 9.1: Manufacturing of rubber fender.....	143
Figure 9.2: Typical fender panel cross section samples (U profile on left, T-profiles on right side	145
Figure 9.3: Typical fender frontal, back and internal panel structure views.....	145
Figure B-1: heat conduction (Nakamura et al., 2020)	203
Figure B-2: relation rubber thickness and temperature adaptation of fender (Nakamura et al., 2020) .	204
Figure B-3: Time history of inner temperature and ambient temperature (Nakamura, Nakamura, Miyata, Yoneyama, & Kashima, 2020)	205
Figure C-1: Fender contact at hull tangent line impacts at fender centreline	206
Figure C-2: Fender contact at hull tangent line centrally between fenders.....	207

LIST OF TABLES

Table 2-1: Typical Cone Fender system (A) and Performance Curves (B).....	21
Table 2-2: Typical Cell Fender system (A) and Performance Curves (B).....	21
Table 2-3: Typical Element/Leg Fender system (A) and Performance Curves (B)	22
Table 2-4: Typical Special Element Fender system (A) and Performance Curves (B).....	22
Table 2-5: Typical Arch/Trapezoidal Fender system (A) and Performance Curves (B).....	23
Table 2-6: Typical Cylindrical Fender system (A) and Performance Curves (B)	23
Table 2-7: Typical Foam Fender system (A) and Performance Curves (B)	24
Table 2-8: Typical Pneumatic Fender system (A) and Performance Curves (B)	25
Table 2-9: Typical Parallel Motion Fender system (A) and Performance Curves (B)	25
Table 2-10: Typical Pile/Pivot Fender system (A) and Performance Curves (B).....	26
Table 2-11: Typical Rolling Fender system (A) and Performance Curves (B)	26
Table 3-1: Approximate displacement v capacity relationships for various vessel types (WG 235)	34
Table 4-1: Consequence classes and description of failure consequence	41
Table 5-1: Description of navigation conditions at berth	44
Table 5-2: Recommended characteristic values of design variables.....	47
Table 5-3: Characteristic berthing velocity in the absence of site-specific information	49
Table 5-4: Characteristic longitudinal berthing velocity in the absence of site-specific information.....	50

Table 5-5: Berthing angle [degrees] at the moment of contact, no site-specific information available	51
Table 5-6: Typical C_e factors for different impact point along the vessel	55
Table 5-7: Coefficient of variation in displacement	60
Table 5-8: Reference partial energy factor[γE_{ref}] for 100 berthings per year – single fender contact...	61
Table 5-9: Reference partial energy factor[γE_{ref}] for 100 berthings per year – multiple fender contact.....	61
Table 5-10: Reference partial energy Factor [γE_{ref}] for 100 berthings per year – for Monitored Berthings	61
Table 5-11: Correction factor for an alternative annual berthing frequency (γn) for $n \leq 100$	62
Table 5-12: Correction factor for an alternative annual berthing frequency (γn) for $n > 100$	62
Table 5-13: Closing velocity for ship-to-ship operations	66
Table 6-1: Application of fender systems for various vessel types	71
Table 6-2: Application of fender systems to various marine applications	72
Table 6-3: Partial resistance factor γf related to the performance of a single fender	101
Table 6-4: Partial resistance factor γ_{mult} related to single and multiple fender contacts	101
Table 6-5: Partial factor γR for reaction forces to be used in fender system design	102
Table 6-6: Typical values of hull pressure capacity	110
Table 6-7: STS recommended stand-off distance, number of fenders and typical sizes for calm conditions	113
Table 7-1: Description of creep damage in fenders depending on their type and material	118
Table 7-2: Description of fatigue damage in fenders depending on their type and material.....	119
Table 8-1: Types of chains	127
Table 8-2: Typical design values of coefficients of friction	133
Table 10-1: Rubber fender testing scheme	152
Table 10-2: Standard conditions where correction factors are 1.0	153
Table 10-3: Additional Information for standard compression test.....	157
Table 10-4: Additional Information for durability test	159
Table 10-5: Physical properties table	162
Table 10-6: Foam fender testing scheme.....	168
Table 10-7: Foam core physical properties	169
Table 10-8: Polyurethane properties	170
Table 10-9: Nylon reinforcement filaments properties	170
Table 10-10: Verification tests for foam fenders.....	171
Table 10-11: NDT test of all fabricated steel parts	174
Table 10-12: Physical Properties of UHMW-PE resin and pads	175
Table 11-1: Common failure modes for typical fender components.....	179
Table 13-1: Required fender system design information.....	188
Table A-0-1: Probability of failure and associated reliability target for different consequence classes..	199
Table A-0-2: Description of failure consequences in literature	202