
**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 59 13. 16 (May 2011)
 Change 1 - 08/ 12
 - -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 35 59 13. 16 (August 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 35 - WATERWAY AND MARI NE CONSTRUCTI ON

SECTI ON 35 59 13. 16

MARI NE FENDERS

05/11

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SYSTEM DESCRI PTI ON
 1. 2. 1 Ext r uded Fender s
 1. 2. 2 Mol ded Fender s
 1. 2. 3 Foam- Fi l l ed Fender s
 1. 2. 4 Pneumat i c and Hydr o- pneumat i c Fender s
 1. 3 SUBMI TTALS
 1. 4 DELI VERY, HANDLI NG AND STORAGE
 1. 4. 1 Rej ect i on
 1. 4. 2 Fender Mar ki ng
 1. 4. 3 Fender I nst r uct i ons and Manual
 1. 4. 4 Handl i ng Coat ed Mat er i al
 1. 5 QUALI TY ASSURANCE
 1. 5. 1 Ext r uded Fender s, Mol ded Fender s
 1. 5. 2 El ast omer Ski n
 1. 5. 3 Foam Cor e
 1. 5. 4 St eel Fabr i cat i on
 1. 5. 5 Wel di ng
 1. 6 FOAM- FI LLED FENDERS, PNEUMATI C AND HYDRO- PNEUMATI C FENDERS -

WARRANTY

PART 2 PRODUCTS

 2. 1 EXTRUDED AND MOLDED FENDERS
 2. 1. 1 Conf i gur at i on
 2. 1. 1. 1 Ext r uded Fender
 2. 1. 1. 2 Mol ded Fender
 2. 1. 2 El ast omer
 2. 1. 3 Per f or mance Requi r ement s
 2. 1. 4 Br eak- I n Def l ect i on
 2. 1. 5 St ai nl ess St eel Har dwar e
 2. 1. 5. 1 Pl at es and Angl es
 2. 1. 5. 2 Bol t s, Nut s, and Washer s

SECTI ON 35 59 13. 16 Page 1

 2. 1. 5. 3 Ant i sei ze Compound
 2. 1. 6 Gal vani zed St eel Har dwar e
 2. 1. 6. 1 Pl at es
 2. 1. 6. 2 Bol t s, Nut s and Washer s
 2. 1. 7 Rest r ai nt Chai ns and Shackl es
 2. 1. 8 Panel s
 2. 1. 8. 1 Faci ng
 2. 2 FOAM- FI LLED FENDERS
 2. 2. 1 Conf i gur at i on
 2. 2. 2 Foam Cor e
 2. 2. 3 Fender Ski n
 2. 2. 3. 1 El ast omer
 2. 2. 3. 2 Fi l ament Wr ap
 2. 2. 3. 3 Col or
 2. 2. 3. 4 Repai r abi l i t y
 2. 2. 4 I nt er nal Har dwar e
 2. 2. 5 Per f or mance Requi r ement s
 2. 2. 6 Sour ce Qual i t y Cont r ol
 2. 2. 6. 1 Fender Cycl i c- Compr essi on Test
 2. 2. 6. 2 Fender Sust ai ned- Load Test
 2. 2. 6. 3 Fender Pul l - Thr ough Test
 2. 2. 6. 4 Ski n Thi ckness Cor e Test
 2. 2. 7 Connect i ng Har dwar e
 2. 3 PNEUMATI C AND HYDRO- PNEUMATI C FENDERS
 2. 3. 1 Conf i gur at i on
 2. 3. 2 Di mensi ons
 2. 3. 3 Fender Ski n
 2. 3. 3. 1 El ast omer
 2. 3. 3. 2 Col or
 2. 3. 3. 3 Repai r abi l i t y
 2. 3. 4 Per f or mance Requi r ement s
 2. 3. 4. 1 Desi gn Pr oof
 2. 3. 4. 2 Pneumat i c Fender s
 2. 3. 4. 3 Hydr o- pneumat i c Fender s
 2. 3. 5 Sour ce Qual i t y Cont r ol
 2. 3. 5. 1 Di mensi onal I nspect i on
 2. 3. 5. 2 Ai r - l eakage Test
 2. 3. 5. 3 Hydr ost at i c- pr essur e Test
 2. 3. 5. 4 Pr essur e Rel i ef Val ve Test
 2. 3. 6 Connect i ng Har dwar e
 2. 3. 6. 1 Hydr o- pneumat i c Guy Chai n
 2. 3. 6. 2 Hydr o- pneumat i c Hangi ng Chai n
 2. 3. 6. 3 Hydr o- pneumat i c Lower End Fi t t i ng Assembl y
 2. 3. 6. 4 Hydr o- pneumat i c Upper End Fi t t i ng Assembl y
 2. 3. 6. 5 Hydr o- pneumat i c Count er wei ght

PART 3 EXECUTI ON

 3. 1 EXTRUDED FENDERS AND MOLDED FENDERS
 3. 2 FOAM- FI LLED FENDERS
 3. 3 PNEUMATI C AND HYDRO- PNEUMATI C FENDERS
 3. 4 WELDI NG
 3. 5 CONNECTI ONS
 3. 5. 1 Ant i sei ze Compound

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 35 59 13. 16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 35 59 13. 16 (May 2011)
 Change 1 - 08/ 12
 - -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 35 59 13. 16 (August 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 35 59 13. 16

MARI NE FENDERS
05/11

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or mar i ne f ender s. Thi s speci f i cat i on
i ncl udes f our di f f er ent f ender t ypes. Each t ype i s
t ypi cal l y used f or a di f f er ent appl i cat i on. The
aut hor shoul d choose t he appl i cabl e f ender t ypes f or
t he pr oj ect . The subpar t t i t l es i ndi cat e t he
appl i cabl e f ender t ype. The aut hor shoul d del et e
any subpar t not appl i cabl e t o t he pr oj ect .

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

**
NOTE: Fender t ype shoul d be sel ect ed based on t he
f ol l owi ng consi der at i ons:

1. Per f or mance, i ncl udi ng ener gy, ber t hi ng angl e,
r eact i on, and hul l pr essur e.

2. Geomet r y, i ncl udi ng st and- of f , dock
conf i gur at i on, vessel conf i gur at i on, and t i dal
variation.

3. Conf i gur at i on and const r uct i on, i ncl udi ng
cor r osi on r esi st ance, net t ed vs not net t ed, magnet i c

SECTI ON 35 59 13. 16 Page 3

per meabi l i t y , buoyancy and por t abi l i t y .

The f ol l owi ng i nf or mat i on shal l be shown on t he
pr oj ect dr awi ngs:

1. Locat i on, s i ze, and mount i ng el evat i on (i f
appl i cabl e) of each f ender t ype.

2. Connect i on det ai l s t o t he wat er f r ont st r uct ur e.
I ncl ude connect i on s i zes, mat er i al t ype, embedment ,
pl at e s i zes and hol e s i zes and l ocat i ons, as
applicable.

**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Do
not use t he Ref er ence Wi zar d' s Check Ref er ence
f eat ur e t o updat e t he i ssue dat es, as t hi s document
i s speci f i c t o t he st andar ds l i s t ed. Thi s gui de
speci f i cat i on wi l l be updat ed when t he st andar ds ar e
updated.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN BUREAU OF SHI PPI NG (ABS)

ABS 2 (2017, CORR 1 2017; Not i ce 1 2017; CORR 2
2018) Rul es f or Bui l di ng and Cl assi ng
St eel Vessel s

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS D1. 1/ D1. 1M (2015; Er r at a 1 2015; Er r at a 2 2016)
St r uct ur al Wel di ng Code - St eel

SECTI ON 35 59 13. 16 Page 4

ASTM I NTERNATI ONAL (ASTM)

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A153/ A153M (2016) St andar d Speci f i cat i on f or Zi nc
Coat i ng (Hot - Di p) on I r on and St eel
Hardware

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM A36/ A36M (2014) St andar d Speci f i cat i on f or Car bon
St r uct ur al St eel

ASTM A479/ A479M (2018) St andar d Speci f i cat i on f or
St ai nl ess St eel Bar s and Shapes f or Use i n
Boi l er s and Ot her Pr essur e Vessel s

ASTM A563 (2015) St andar d Speci f i cat i on f or Car bon
and Al l oy St eel Nut s

ASTM B695 (2004; R 2016) St andar d Speci f i cat i on f or
Coat i ngs of Zi nc Mechani cal l y Deposi t ed on
I r on and St eel

ASTM D1052 (2009; R 2014) Measur i ng Rubber
Det er i or at i on- Cut Gr owt h Usi ng Ross
Fl exi ng Appar at us

ASTM D1630 (2006; R 2012) Rubber Pr oper t y - Abr asi on
Resi st ance (Foot war e Abr ader)

ASTM D1667 (2017) St andar d Speci f i cat i on f or Fl exi bl e
Cel l ul ar Mat er i al s - Pol y (Vi nyl Chl or i de)
Foam (Cl osed- Cel l)

ASTM D1894 (2014) St at i c and Ki net i c Coef f i c i ent s of
Fr i ct i on of Pl ast i c Fi l m and Sheet i ng

ASTM D2000 (2012; R 2017) St andar d Cl assi f i cat i on
Syst em f or Rubber Pr oduct s i n Aut omot i ve
Applications

ASTM D2240 (2015; E 2017) St andar d Test Met hod f or
Rubber Pr oper t y - Dur omet er Har dness

ASTM D256 (2010; R 2018) St andar d Test Met hods f or
Det er mi ni ng t he I zod Pendul um I mpact
Resi st ance of Pl ast i cs

ASTM D3575 (2014) Fl exi bl e Cel l ul ar Mat er i al s Made
Fr om Ol ef i n Pol ymer s

ASTM D412 (2016) St andar d Test Met hods f or
Vul cani zed Rubber and Ther mopl ast i c
El ast omer s - Tensi on

SECTI ON 35 59 13. 16 Page 5

ASTM D470 (2013) Cr ossl i nked I nsul at i ons and Jacket s
f or Wi r e and Cabl e

ASTM D624 (2000; R 2012) Tear St r engt h of
Convent i onal Vul cani zed Rubber and
Ther mopl ast i c El ast omer s

ASTM F2192 (2005; R 2017) St andar d Test Met hod f or
Det er mi ni ng and Repor t i ng t he Ber t hi ng
Ener gy and React i on of Mar i ne Feeder s

ASTM F593 (2017) St andar d Speci f i cat i on f or
St ai nl ess St eel Bol t s, Hex Cap Scr ews, and
Studs

ASTM F594 (2009; E 2015) St andar d Speci f i cat i on f or
St ai nl ess St eel Nut s

ASTM F844 (2007a; R 2013) Washer s, St eel , Pl ai n
(Fl at) , Unhar dened f or Gener al Use

I NTERNATI ONAL ORGANI ZATI ON FOR STANDARDI ZATI ON (I SO)

I SO 17357- 1 (2014) Shi ps and Mar i ne Technol ogy -
Fl oat i ng Pneumat i c Rubber Fender s - Par t
1: Hi gh Pr essur e

I SO 34- 1 (2015) Rubber , Vul cani zed r r Ther mopl ast i c
- - Det er mi nat i on of Tear St r engt h - - Par t
1: Tr ouser , Angl e and Cr escent Test Pi eces

I SO 37 (2017) Rubber , Vul cani zed or Ther mopl ast i c
- - Det er mi nat i on of Tensi l e St r ess- St r ai n
Properties

I SO 815- 1 (2014) Rubber , Vul cani zed or Ther mopl ast i c
- - Det er mi nat i on of Compr essi on Set - -
Par t 1: At Ambi ent or El evat ed Temper at ur es

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-PRF-907 (2004; Rev F) Ant i sei ze Thr ead Compound,
Hi gh Temper at ur e

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

FS RR- C- 271 (Rev G) Chai ns and At t achment s, Car bon And
Al l oy St eel

1. 2 SYSTEM DESCRI PTI ON

1. 2. 1 Ext r uded Fender s

**
NOTE: Ext r uded f ender syst ems t ypi cal l y absor b a
mi ni mum amount of ener gy. Ther ef or e, t hey ar e
t ypi cal l y used at t he wal e el evat i on of f ender pi l e
syst ems. They have al so been used as f est oon

SECTI ON 35 59 13. 16 Page 6

f ender s, r ub st r i ps and as an ener gy absor bi ng
el ement i n a separ at or .

**

Ext r uded f ender s ar e el ement s t ypi cal l y manuf act ur ed i n a l ong l engt h by an
ext r usi on pr ocess. Af t er manuf act ur e, t he el ement s ar e cut t o l engt h.
These f ender el ement s ar e t ypi cal l y used as f ender s f or smal l cr af t , r ub
st r i ps on mar i ne st r uct ur es, and ener gy absor bi ng el ement s at t he wal e.
Exampl es of ext r uded f ender shapes ar e ' Si de Mount ed Hol l ow Bor e' ,
' Cyl i ndr i cal ' , ' D' , ' Squar e' , ' W' and ' Wi ng' .

1. 2. 2 Mol ded Fender s

**
NOTE: Mol ded f ender s ar e t ypi cal l y mount ed t o t he
ver t i cal f ace of a mar i ne st r uct ur e. These syst ems
ar e used t o ber t h shi ps of s i mi l ar s i ze and hul l
cur vat ur e. Ther ef or e, t hey ar e usual l y f ound i n
commer ci al por t s.

**

Mol ded f ender s ar e el ement s manuf act ur ed by t he mol ded pr ocess. They
t ypi cal l y have embedded met al pl at es cast i nt o t he mol ds. The f ender
el ement s ar e t ypi cal l y used as f ender s f or medi um t o l ar ge, f l at s i ded
vessel s. The el ement s can be used as st and- al one f ender s, combi ned wi t h
mul t i pl e f ender s and a f ace panel , and ener gy absor bi ng el ement s at t he
wal e. They i ncl ude t he shear f ender s whi ch absor b ener gy by def l ect i ng
par al l el t o t he at t achment pl ane. Exampl es of mol ded f ender shapes ar e
' Ar ch Fender ' , ' Ci r c l e' , ' Ci r cul ar Dock' , ' Fender Bar s ' , ' Hexagonal ' , and
t he ' buckl i ng f ender ' t ypes, such as ' MV' , ' V Leg' and ' V Sect i on' .

1. 2. 3 Foam- Fi l l ed Fender s

**
NOTE: Foam- f i l l ed f ender s ar e t ypi cal l y used at
ber t hs t hat suppor t shi ps of var i ous s i zes and wi t h
a var i et y of hul l cur vat ur es. Due t o t he wi de
var i et y of shi p t ypes t hat ber t h at Naval
f aci l i t i es, t he f oam- f i l l ed f ender s ar e t ypi cal l y
t he f ender of choi ce.

**

Foam- Fi l l ed f ender s ar e f ender s t ypi cal l y manuf act ur ed by wr appi ng c l osed
cel l f oam wi t h a nyl on r ei nf or cement embedded i n a pol yur et hane coat i ng.
The f ender s t ypi cal l y used f or f ender i ng have an i nt er nal chai n, t hough
f ender s havi ng an ext er nal chai n/ t i r e net t i ng have al so been used. The
f ender s ar e t ypi cal l y used f or ber t hi ng of medi um t o l ar ge vessel s; vessel s
wi t h consi der abl e hul l cur vat ur e; and at ber t hs t hat suppor t var i ous shi p
t ypes and si zes. The f ender s can be used as st and- al one f ender s, f ender i ng
bet ween shi ps, or bet ween a shi p and a ber t hi ng st r uct ur e.

1. 2. 4 Pneumat i c and Hydr o- pneumat i c Fender s

**
NOTE: Pneumat i c f ender s ar e i nf l at ed wi t h ai r and
f l oat on t he sur f ace of t he wat er t o ser ve as a
pr ot ect i ve buf f er f or shi ps. Hydr o- pneumat i c
f ender s ar e s i mi l ar , but cont ai n wat er i n addi t i on
t o t he pr essur i zed ai r , wi t h a count er wei ght at one

SECTI ON 35 59 13. 16 Page 7

end so t he f ender i s par t i al l y submer ged and ar e
speci f i cal l y desi gned f or t he ber t hi ng of submar i nes.

**

Pneumat i c and hydr o- pneumat i c f ender s ar e const r uct ed of an i nner r ubber
l ayer , r ei nf or c i ng cor d l ayer s and an out er r ubber l ayer t hat f or m a
synt het i c- cor d- r ubber sheet , whi ch f or ms a cyl i ndr i cal ai r - bag wi t h
hemi spher i cal heads at each end, whi ch can be i nf l at ed wi t h ai r . These
f ender s can be used as st and- al one f ender s, f ender i ng bet ween shi ps, or
bet ween a shi p and a ber t hi ng st r uct ur e. I n hydr o- pneumat i c f ender s, t he
upper hemi spher i cal head has a t op pl at e t hat al l ows i nt er nal pl acement of
wat er and ai r i nt o t he bag, and t he l ower hemi spher i cal head has a bot t om
pl at e t hat pr ovi des a connect i on l ocat i on f or t he count er wei ght . The
ai r - bag t ypi cal l y has a l ong cyl i ndr i cal shape and i s count er - wei ght ed t o
f l oat ver t i cal l y . Hydr o- pneumat i c f ender s ar e t ypi cal l y used as f ender s
f or submar i nes, act i ng as buf f er s bet ween submar i nes and ber t hi ng
st r uct ur es and as separ at or s bet ween submar i nes. Hydr o- pneumat i c f ender s
can be used i n combi nat i on wi t h f oam- f i l l ed f ender s or pneumat i c f ender s t o
suppor t bot h shi ps and submar i nes at t he same ber t h, i f desi gned
appropriately.

1. 3 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G" . Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he
submi t t al i s suf f i c i ent l y i mpor t ant or compl ex i n
cont ext of t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

SECTI ON 35 59 13. 16 Page 8

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Panel s; G[, [_____]]

SD- 03 Pr oduct Dat a

St ai nl ess St eel Har dwar e; G[, [_____]]

Gal vani zed St eel Har dwar e; G[, [_____]]

 I ncl ude Manuf act ur er ' s pr oduct dat a f or al l f ender har dwar e,
i ncl udi ng bol t s, anchor bol t s, i nser t s, nut s, washer s, chai ns,
t ur nbuckl es, di mensi ons, mat er i al speci f i cat i ons, wor ki ng l oads
and ul t i mat e l oads, as appl i cabl e. For anchor bol t s and i nser t s,
i ncl ude met hods and mat er i al s f or i nst al l at i on.

Rest r ai nt Chai ns; G[, [_____]]

Faci ng; G[, [_____]]

EXTRUDED FENDERS, MOLDED FENDERS

Ext r uded f ender ; G[, [_____]]

Mol ded f ender ; G[, [_____]]

 I ncl ude di mensi ons, mat er i al speci f i cat i ons, and met hod of
manufacture.

FOAM- FI LLED FENDERS

Resi l i ent , f oam- f i l l ed mar i ne f ender s; G[, [_____]]

 Pr i or t o f abr i cat i on, copi es of t he manuf act ur er ' s cat al og dat a
i ncl udi ng r eact i on, ener gy and per cent compr essi on cur ves,
di mensi ons mat er i al speci f i cat i ons, and met hod of manuf act ur e
shal l be submi t t ed f or appr oval . I ncl ude di mensi ons, mat er i al
speci f i cat i ons, and met hod of manuf act ur e.

PNEUMATI C AND HYDRO- PNEUMATI C FENDERS

Resi l i ent , pneumat i c f ender s; G[, [_____]]

Resi l i ent , hydr o- pneumat i c f ender s; G[, [_____]]

SECTI ON 35 59 13. 16 Page 9

 Pr i or t o f abr i cat i on, copi es of t he manuf act ur er ' s cat al og dat a,
per f or mance cur ves per I SO 17357- 1, di mensi ons, mat er i al
speci f i cat i ons, and met hod of manuf act ur e shal l be submi t t ed f or
approval.

SD- 05 Desi gn Dat a

**
NOTE: Per f or mance r equi r ement s: t he r at ed ener gy of
t he f ender shal l be no l ess t han t he cal cul at ed
ber t hi ng ener gy and t he r at ed f ender r eact i on shal l
not exceed t he al l owabl e l oad on t he st r uct ur e
suppor t i ng i t .

The maxi mum r eact i on di v i ded by t he cor r espondi ng
cont act ar ea, shal l be l ess t han or equal t o t he
maxi mum speci f i ed hul l pr essur e f or f ender panel s.

Def l ect ed st andof f at speci f i ed ener gy must be
gr eat er t han or equal t o mi ni mum speci f i ed
st andof f . The undef l ect ed st andof f , i ncl udi ng net s
i f any, shal l not be gr eat er t han any speci f i ed
undef l ect ed st andof f .

Fender desi gn l oad shal l be l ess t han t he r at ed
r eact i on of t he f ender . St at i c shear f or ce shal l
use t he mi ni mum st at i c coef f i c i ent of f r i c t i on.
Dynami c shear f or ce f or f oam- f i l l ed, pneumat i c and
hydr o- pneumat i c shal l be t he r at ed r eact i on t i mes
t he di f f er ence bet ween t he coef f i c i ent of f r i c t i on
bet ween t he st r uct ur e and f ender and t he coef f i c i ent
bet ween t he f ender and vessel t i mes a f act or of
saf et y of 1. 5. Dynami c shear f or ce f or r ubber
f ender s f or s l i c i ng sur f aces shal l be t wi ce t he
maxi mum publ i shed dynami c coef f i c i ent of f r i c t i on.
For UHMW agai nst st eel , use 0. 20 or t he maxi mum
publ i shed f or t he coef f i c i ent of f r i c t i on.

The ul t i mat e el ast omer i c el ongat i on shal l be at
l east t hr ee t i mes t he maxi mum el ongat i on ant i c i pat ed
at maxi mum desi gn condi t i ons. The bond st r engt h of
t he el ast omer t o i t s subst r at e shal l be gr eat er t han
t he el ast omer ' s t ensi l e st r engt h at t he ul t i mat e
elongation.

St r uct ur al component s shal l be s i zed wi t h a desi gn
l oad t hat does not exceed 80 per cent of y i el d.
Panel l oads shal l be based on t he gr eat er of :
1. Hor i zont al l i ne cont act appl i ed at cent er of t he
f oot pr i nt of t he f ender el ement agai nst t he panel .
2. Ver t i cal l i ne cont act appl i ed at t he ver t i cal
cent er of t he f oot pr i nt of t he f ender el ement
agai nst t he panel .
3. Si mul t aneous hor i zont al l i ne cont act s at t op and
bot t om edge of t he f r ont f ace of t he panel .

Desi gn f act or f or at t achment poi nt s, r est r ai nt s and
net s shal l be based on 1. 5 t i mes t he dynami c shear .

SECTI ON 35 59 13. 16 Page 10

The end at t achment l oad shal l not exceed 80 per cent
of y i el d. Rest r ai nt s shal l be s i zed such t hat t he
l oad appl i ed t o t he weakest component does not
exceed 50 per cent of i t s br eaki ng st r engt h.

A weak l i nk, pr ef er abl y a shackl e, swi vel or ot her
r eadi l y r epl aceabl e, cost ef f ect i ve component shal l
be desi gned t o f ai l f i s t . Concr et e embedment s shal l
have a br eaki ng l oad at l east 1. 25 t i mes t he
br eaki ng l oad of t he weakest component at t ached t o
them.

Mechani cal har dwar e, such as f ast ener s shal l be
s i zed wi t h a desi gn wor ki ng l oad t hat does not
exceed 60 per cent of t he l ower of t he y i el d or
br eaki ng l oad.

Foam- f i l l ed, pneumat i c and hydr o- pneumat i c f ender s
shoul d have at l east 50 per cent of t he cont act
di mensi on i n bear i ng on t he suppor t i ng st r uct ur e, or
as r ecommended by t he manuf act ur er . The cont act
sur f ace f or al l f l oat i ng f ender s when not under
l oad, shoul d have l ow abr asi on char act er i st i cs.
Typi cal l y UHMWPE or pl ast i c i s used t o f ace concr et e
or composi t e el ement s i n t he wear ar ea.

**

EXTRUDED FENDERS, MOLDED FENDERS

 Desi gn dat a f or r ubber f ender s; G[, [_____]]

 Submi t r at ed per f or mance dat a (RPD) and publ i shed per f or mance
cur ves per ASTM F2192.

FOAM- FI LLED FENDERS

Desi gn dat a f or f oam f i l l ed mar i ne f ender s; G[, [_____]]

 Submi t r at ed per f or mance dat a (RPD) and publ i shed per f or mance
cur ves per ASTM F2192.

PNEUMATI C AND HYDRO- PNEUMATI C FENDERS

Desi gn dat a f or pneumat i c f ender s; G[, [_____]]

Desi gn dat a f or hydr o- pneumat i c f ender s; G[, [_____]]

 Submi t r at ed per f or mance dat a (RPD) and publ i shed per f or mance
cur ves per I SO 17357- 1.

SD- 06 Test Repor t s

EXTRUDED FENDERS, MOLDED FENDERS

Ozone Resi st ance; G[, [_____]]

Low Temper at ur e I mpact Resi st ance; G[, [_____]]

Wat er Absor pt i on; G[, [_____]]

SECTI ON 35 59 13. 16 Page 11

Heat Resi st ance; G[, [_____]]

 Test s shal l have been per f or med on t he speci f i ed f ender wi t hi n 5
year s of submi t t al of t he r epor t s f or appr oval . Test r epor t s
shal l be accompani ed by not ar i zed cer t i f i cat es f r om t he
manuf act ur er cer t i f y i ng t hat t he t est ed mat er i al i s of t he same
t ype, qual i t y , manuf act ur e and make as t hat pr oposed t o be
supplied.

FOAM- FI LLED FENDERS

Fender cycl i c- compr essi on t est ; G[, [_____]]

Fender sust ai ned- l oad t est ; G[, [_____]]

Fender pul l - t hr ough t est ; G[, [_____]]

Ski n t hi ckness cor e t est ; G[, [_____]]

 Submi t copi es of r epor t s of t est s speci f i ed her ei n. The t est s
shal l have been per f or med wi t hi n t hr ee year s of submi t t al of t he
r epor t s f or appr oval . Al so, submi t r epor t s f or t est s speci f i ed i n
r ef er enced document s whi ch ar e appl i cabl e t o t he par t i cul ar
mat er i al f ur ni shed f or use.

PNEUMATI C AND HYDRO- PNEUMATI C FENDERS

Pr ot ot ype f ender per f or mance conf i r mat i on; G[, [_____]]

**
NOTE: Pr ot ot ype f ender per f or mance conf i r mat i on
i ncl udes t he f ol l owi ng t est s: (1) per f or mance; 2)
angul ar compr essi on; (3) dur abi l i t y ; (4) compr essi on
r ecover y; and (5) punct ur e r esi st ance.

**

Mat er i al t est of r ubber ; G[, [_____]]

Di mensi onal i nspect i on; G[, [_____]]

Ai r - l eakage t est ; G[, [_____]]

Hydr ost at i c- pr essur e t est ; G[, [_____]]

Pr essur e Rel i ef Val ve Test

Desi gn Pr oof ; G[, [_____]]

 Submi t copi es of r epor t s of t est s speci f i ed her ei n. Al so,
submi t r epor t s f or t est s speci f i ed i n r ef er enced document s whi ch
ar e appl i cabl e t o t he par t i cul ar mat er i al f ur ni shed f or use.

SD- 07 Cer t i f i cat es

St ai nl ess St eel Har dwar e; G[, [_____]]

Gal vani zed St eel Har dwar e; G[, [_____]]

SECTI ON 35 59 13. 16 Page 12

 Submi t cer t i f i cat es of compl i ance cer t i f y i ng t hat mat er i al s meet
t he r equi r ement s speci f i ed her ei n. I n addi t i on, when t he coat i ng
i s shop appl i ed, submi t cer t i f i cat es of conf or mance or compl i ance
cer t i f y i ng t hat sur f ace pr epar at i on, cover age, and t hi ckness meet
t he r equi r ement s speci f i ed.

Pneumat i c f ender s; G[, [_____]]

 Submi t cer t i f i cat es of compl i ance cer t i f y i ng t hat mat er i al s meet
t he r equi r ement s speci f i ed her ei n.

Hydr o- pneumat i c f ender s; G[, [_____]]

 Submi t cer t i f i cat es of compl i ance cer t i f y i ng t hat mat er i al s meet
t he r equi r ement s speci f i ed her ei n.

SD- 08 Manuf act ur er ' s I nst r uct i ons

I nst al l at i on I nst r uct i ons

 Pr ovi de i nst al l at i on i nst r uct i ons f or each f ender t ype.

SD- 10 Oper at i on and Mai nt enance Dat a

Fender Manual

 Pr ovi de f ender manual f or each f ender t ype.

1. 4 DELI VERY, HANDLI NG AND STORAGE

Fender s shal l be undamaged when del i ver ed and shal l be handl ed and st or ed
so as t o pr event damage, such as bendi ng or abr adi ng end f i t t i ngs, cut t i ng
of r ubber , or damage t o coat i ng of har dwar e. Pr ot ect f ender s f r om exposur e
t o damagi ng l i qui ds, oi l s , gr eases and ext ended exposur e t o sunl i ght .

1. 4. 1 Rejection

Fender s t hat ar e del i ver ed t o t he s i t e i n a damaged condi t i on or t hat ar e
not i n conf or mance wi t h t hi s speci f i cat i on ar e subj ect t o r ej ect i on. Any
r ej ect ed mat er i al s shal l be r epl aced wi t h sui t abl e mat er i al s, at no
addi t i onal cost t o t he Gover nment .

1. 4. 2 Fender Mar ki ng

Unl ess ot her wi se speci f i ed, al l f ender s shal l be i dent i f i ed i n r eadabl e
char act er s at l east 25 mm 1 i n hi gh, ei t her di r ect l y or on cor r osi on- and
sunl i ght r esi st ant per manent l y at t ached t ags. The mar ki ngs shal l i ncl ude
t he f ol l owi ng:

a. f ul l or abbr evi at ed manuf act ur er name,

b. f ender s i ze model or par t number desi gnat i on,

c. f ender ser i al number ,

d. ASTM desi gnat i on (i ncl udi ng t ype, gr ade and cl ass) or I SO number and
year , as appl i cabl e,

e. i ni t i al or r at ed i nt er nal pr essur e (pneumat i c and hydr o- pneumat i c

SECTI ON 35 59 13. 16 Page 13

f ender s onl y,

f . r at ed per f or mance (ener gy and r eact i on) , and

g. t ype of r ei nf or cement l ayer (pneumat i c and hydr o- pneumat i c f ender s
onl y,) and

h. ot her i nf or mat i on as t he pur chase speci f i cat i on or cont r act r equi r es.

1. 4. 3 Fender I nst r uct i ons and Manual

Pr ovi de i nst al l at i on i nst r uct i ons and a f ender manual descr i bi ng
mai nt enance r equi r ement s f or each f ender t ype.

1. 4. 4 Handl i ng Coat ed Mat er i al

St or e, handl e and pl ace coat ed mat er i al i n a manner t hat wi l l mi ni mi ze
damage t o t he coat i ng and wi l l not r educe i t s ef f ect i ve pr ot ect i ve val ue.
Repai r damaged sur f aces as di r ect ed and per t he Manuf act ur er ' s
r ecommendat i ons. Handl e coat ed wor k whi ch i s f l ex i bl e i n a manner t hat
wi l l pr event f l exi ng suf f i c i ent t o cr ack coat i ng, especi al l y when
t emper at ur e i s bel ow 40 degr ees F. Do not pl ace coat ed sur f aces on st r i ps
or ski ds unt i l coat i ng has har dened t hor oughl y. Wi de f abr i c s l i ngs used
f or l i f t i ng, and st r i ps, s l i ngs, bl ocks, ski ds, cr adl es, and ot her suppor t s
shal l pr ovi de ampl e bear i ng ar eas. I n t r anspor t i ng, f ast en and pr ot ect
coat ed mat er i al s i n a manner t hat wi l l pr event movement and pr ecl ude
chaf i ng and r ubbi ng, and when unl oadi ng, do not dump or dr op. Pl ace coat ed
mat er i al i n posi t i on car ef ul l y on sui t abl y pr epar ed beds and wi t h a mi ni mum
of handl i ng.

1. 5 QUALI TY ASSURANCE

1. 5. 1 Ext r uded Fender s, Mol ded Fender s

Fender el ement s shal l be mol ded of r ubber , homogeneous and f r ee f r om any
def ect s, i mpur i t i es, por es or cr acks. Wher e i nt er nal pl at es ar e used, t he
r ubber shal l be bonded t o i nt egr al st eel mount i ng pl at es. The pl at es shal l
be f ul l y encased i n r ubber t o a mi ni mum t hi ckness of 1. 6 mm 1/ 16 i nch.

1. 5. 2 El ast omer Ski n

The el ast omer sk i n of t he f ender shal l be f r ee f r om cr acks, bur r s, war page,
checks, chi pped or bl i s t er ed sur f aces, and shal l have a smoot h sur f ace.

1. 5. 3 Foam Cor e

The f oam cor e shal l be homogeneous and of one pi ece f abr i cat ed const r uct i on
and shal l not be i n chi p or gr anul ar f or m. The f oam cor e shal l not cont ai n
scr aps, st r i ps, or sheet s of f oam ei t her r ol l ed or st uf f ed i nt o t he
r equi r ed shape unl ess pi eces ar e bonded t oget her i n l ayer s of uni f or m
pat t er ns t o f or m a homogeneous, one pi ece cor e. Homogeneous f oam r i ngs of
adequat e t hi ckness t o i nsur e per f or mance of t he f ender ar e accept abl e
pr ovi ded t he Cont r act or can show a mi ni mum 5- year per f or mance of s i mi l ar
fenders.

1. 5. 4 St eel Fabr i cat i on

The st eel used i n f abr i cat i on shal l be f r ee f r om ki nks, shar p bends, and
ot her condi t i ons whi ch woul d be det r i ment al t o t he f i ni shed pr oduct .

SECTI ON 35 59 13. 16 Page 14

Manuf act ur i ng pr ocesses shal l not r educe t he st r engt h of t he st eel t o a
val ue l ess t han i nt ended by t he desi gn. Manuf act ur i ng pr ocesses shal l be
done neat l y and accur at el y. Make bends by cont r ol l ed means t o i nsur e
uni f or mi t y of s i ze and shape.

1. 5. 5 Welding

AWS D1. 1/ D1. 1M. Wel ds shal l be of suf f i c i ent s i ze and shape t o devel op t he
f ul l s t r engt h of t he par t s connect ed by t he wel ds. Wel ds shal l t r ansmi t
st r ess wi t hout per manent def or mat i on or f ai l ur e when t he par t s connect ed by
t he wel d ar e subj ect ed t o pr oof and ser vi ce l oadi ngs.

1. 6 FOAM- FI LLED FENDERS, PNEUMATI C AND HYDRO- PNEUMATI C FENDERS - WARRANTY

**
NOTE: The war r ant y r equi r ement s i n t hi s gui de
speci f i cat i on have been appr oved by a Level I
Cont r act i ng Of f i cer i n accor dance wi t h t he
r equi r ement s of Naval Faci l i t i es Acqui s i t i on
Suppl ement (NFAS) .
NFAS can be f ound at t he f ol l owi ng l i nk:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
The par agr aphs i n t hi s gui de speci f i cat i on may be
used wi t hout f ur t her appr oval .

**

Fur ni sh t he manuf act ur er ' s war r ant y. The war r ant y shal l be i ssued di r ect l y
t o t he Gover nment and shal l not be l i mi t ed i n dol l ar val ue. The war r ant y
per i od shal l be not l ess t han 1 year f r om t he dat e of Gover nment accept ance
of t he wor k.

PART 2 PRODUCTS

2. 1 EXTRUDED AND MOLDED FENDERS

2. 1. 1 Configuration

2. 1. 1. 1 Ext r uded Fender

Fender s shal l be ext r uded and cont i nuous i n t he l engt h i ndi cat ed. The
f ender s shal l be bl ack i n col or . The f ender s shal l have a t r uncat ed " A"
cr oss sect i on shape and be at t ached t o t he st r uct ur e at t he base, t he
wi dest di mensi on, of t he ar ch. The connect i ng har dwar e shal l be f ul l y
exposed. No encased har dwar e or mol ded f ender s shal l be al l owed. The
f ender and har dwar e shal l be desi gned and f act or y t est ed t o t he l oads per
l i near met er f oot of f ender speci f i ed i n par agr aph ent i t l ed " Per f or mance, "
f or angl es of appr oach of 0 and 0. 26 r ad 0 and 15 degr ees. Fender anchor
bol t s and met hod of anchor age shal l be of t he s i ze and spaci ng r equi r ed by
t he manuf act ur er ' s desi gn and t est i ng; however , t he s i ze and spaci ng of
anchor bol t s i ndi cat ed on t he dr awi ngs shal l be const r ued t o be t he mi ni mum
r equi r ed, unl ess exceeded by t he r equi r ement s of t he f ender manuf act ur er ' s
design.

2. 1. 1. 2 Mol ded Fender

Fender s shal l be mol ded and cont i nuous i n t he l engt h i ndi cat ed. The
f ender s shal l be bl ack i n col or . Each f ender shal l be mol ded of r ubber ,
homogeneous and f r ee f r om any def ect s, i mpur i t i es, por es or cr acks, and
bonded t o i nt egr al , st eel mount i ng pl at es. The mount i ng pl at es shal l be

SECTI ON 35 59 13. 16 Page 15

f ul l y encased i n r ubber wi t h a mi ni mum t hi ckness of 1. 6 mm 1/ 16 i nch. The
f ender and har dwar e shal l desi gned f or and be f act or y t est ed t o t he l oads
speci f i ed. Fender anchor bol t s and met hod of anchor age shal l be of t he
s i ze and spaci ng di mensi ons r equi r ed by t he manuf act ur er ' s desi gn and
t est i ng; however , t he s i ze and spaci ng of anchor bol t s i ndi cat ed on t he
dr awi ngs shal l be const r ued t o be t he mi ni mum r equi r ed, unl ess exceeded by
t he r equi r ement s of t he f ender manuf act ur er ' s desi gn.

2. 1. 2 Elastomer

The el ast omer shal l be t he et hyl ene pr opyl ene di monomer (EPDM) , as
speci f i ed i n ASTM D2000, wi t h t he f ol l owi ng l i ne cal l out :

**
NOTE: Coor di nat e val ues wi t h cal cul at ed desi gn
r equi r ement s. The 3BA 720 compound i s t he t ypi cal
compound. The 3BA 620 compound has appr oxi mat el y 70
per cent of t he ener gy capaci t y and a r educed
r eact i on. Ot her compounds may be avai l abl e.

**

a. 3BA 720 A14 B13 C12 EA14 F17
[b. 3BA 620 A14 B13 C12 EA14 F17]

Test s shal l i ncl ude Ozone Resi st ance, Low Temper at ur e I mpact Resi st ance,
Wat er Absor pt i on, Heat Resi st ance.

2. 1. 3 Per f or mance Requi r ement s

**
NOTE: Thi s per f or mance cr i t er i a shoul d be t ai l or ed
f or ext r uded and mol ded shapes. Coor di nat e val ues
wi t h cal cul at ed desi gn r equi r ement s.

**

Each of t he r ubber f ender s shal l have t he f ol l owi ng per f or mance
characteristics:

SIZE ENERGY ABSORPTI ON REACTI ON FORCE

at 48 per cent
compression

at pr edi ct ed ener gy at t ai nment

[[_____] kN- m]
[[_____] ' x [_____] ']

[[_____] kN] [[_____]
ft-kips]

[[_____] m x [_____]]
[[_____] k i ps]

When ver t i cal l y compr essed by a pl at e ext endi ng t he f ul l l engt h and wi dt h
of a 300 mm one f oot sect i on of t he f ender , t he f ender shal l absor b[_____]
[_____] newt on- met er s [_____] f oot - pounds of ener gy plus 10 per cent when
[48] [_____] per cent compr essed (i . e. , t o a di mensi on of [52] [_____]
per cent of i t s or i gi nal hei ght) wi t h a cor r espondi ng l oad of not mor e t han
[_____] [_____] N [_____] [_____] pounds plus 10 per cent .

2. 1. 4 Br eak- I n Def l ect i on

Br eak- i n def l ect i on i s r equi r ed f or buckl i ng t ype f ender s wi t h r eact i on
r at i ngs of 100 t onnes or mor e, or i f t he ener gy- absor bi ng mat er i al has a
r eact i on decr ease of mor e t han 10 per cent bet ween i t s or i gi nal def l ect i on

SECTI ON 35 59 13. 16 Page 16

and and i t s f i f t h def l ect i on. Br eak- i n def l ect i on shal l be t o at l east t he
manuf act ur er ' s r at ed def l ect i on. The number of br eak- i n cycl es shal l be
suf f i c i ent t o assur e each el ement s f i r st on- dock r eact i on wi l l not exceed
i t f ul l y br oken- i n r eact i on by mor e t han 5 per cent .

2. 1. 5 St ai nl ess St eel Har dwar e

**
NOTE: I t i s r ecommended t hat al l concr et e i nser t s
be of st ai nl ess st eel mat er i al s.

**

2. 1. 5. 1 Pl at es and Angl es

ASTM A479/ A479M, Type 316L st ai nl ess st eel f or pl at es, angl es, and
mi scel l aneous har dwar e r equi r ed t o at t ach t he f ender s t o t he st r uct ur e.

2. 1. 5. 2 Bol t s, Nut s, and Washer s

ASTM F593 or ASTM F594, Gr oup 2 (316 al l oy) st ai nl ess st eel f or nut s and
bol t s. ASTM F844 f or washer s, except f abr i cat e washer s of 316 al l oy
st ai nl ess st eel .

2. 1. 5. 3 Ant i sei ze Compound

MIL-PRF-907 .

2. 1. 6 Gal vani zed St eel Har dwar e

**
NOTE: Gal vani zed st eel har dwar e may be used at
l ocat i ons wher e t he har dwar e can be easi l y r epl aced.

**

Al l har dwar e shal l be hot - di p gal vani zed i n accor dance wi t h ASTM A123/ A123M,
ASTM A153/ A153M or ASTM B695, as appl i cabl e.

2. 1. 6. 1 Plates

ASTM A36/ A36M.

2. 1. 6. 2 Bol t s, Nut s and Washer s

Bol t s shal l be ASTM A307. Nut s shal l be ASTM A563, gr ade A heavy hex.
Washer s shal l be ASTM F844 of car bon st eel .

2. 1. 7 Rest r ai nt Chai ns and Shackl es

Chai n and shackl es shal l meet t he r equi r ement s of FS RR- C- 271. The chai n
assembl y shal l have a desi gn saf et y f act or of 3: 1 based on mi ni mum br eaki ng
strength.

2. 1. 8 Panels

Panel desi gn shal l be of c l osed box const r uct i on f or opt i mum st r engt h and
cor r osi on r esi st ance. Mat er i al t hi ckness shal l be 9. 5 mm 3/ 8 i nch mi ni mum
when one si de i s exposed and 12. 7 mm 1/ 2 i nch mi ni mum when bot h s i des ar e
exposed.

SECTI ON 35 59 13. 16 Page 17

2. 1. 8. 1 Facing

Faci ng on t he panel s shal l be UHMWPE (ul t r a hi gh mol ecul ar wei ght
pol yet hyl ene) , ul t r avi ol et st abi l i zed wi t h 2. 5 per cent car bon bl ack or
equi val ent , mi ni mum 12. 7 mm 1/ 2 i nch wear t hi ckness, wi t h a 0. 20 maxi mum
coef f i c i ent of f r i c t i on per ASTM D1894. The UHMWPE shal l exhi bi t no
f ai l ur e when t est ed per ASTM D256, Met hod B. The f aci ng connect i ons shal l
be conf i gur ed t o account f or t he t her mal pr oper t i es of t he pol yet hyl ene.

2. 2 FOAM- FI LLED FENDERS

2. 2. 1 Configuration

Fender s shal l have cyl i ndr i cal mi d- bodi es wi t h coni cal or hemi spher i cal
shaped ends t er mi nat i ng i n an end f i t t i ng on t he cyl i nder ' s cent er l i ne at
each end. I f coni cal ends ar e pr ovi ded, t hey shal l have an angl e of 60 t o
75 degr ees, when measur ed f r om t he cent r al axi s of t he f ender . The
f i t t i ngs at ei t her end shal l be connect ed t hr ough t he cent er of t he f ender
by a chai n, shal l t er mi nat e i n a c l evi s f i t t i ng s i zed f or t he i ndi cat ed
shackl e and shal l swi vel t o al l ow t he end f i t t i ng t o r ot at e f r eel y on t he
axi s of t he f ender . Desi gn end f i t t i ng as smal l as possi bl e t o t r ansmi t
t he ul t i mat e l oad of t he shackl e t o t he f ender . End f i t t i ng shal l be s i zed
so as not t o cont act l oadi ng sur f aces when t he f ender i s compr essed t o 30
per cent of i t s or i gi nal di amet er (70 per cent compr essi on) . Fi l l i nt er i or
of t he f ender wi t h ener gy absor bi ng c l osed- cel l f oam as speci f i ed. The use
of chi pped or par t i cul at e f oam i s not accept abl e.

2. 2. 2 Foam Cor e

The ener gy absor bi ng f oam cor e shal l be a c l osed- cel l cr oss- l i nked
pol yet hyl ene f oam wi t h t he f ol l owi ng pr oper t i es:

a. Densi t y, ASTM D1667, [52 t o 104] [_____] t o [_____] kg/ m3 [3. 3 t o 6. 5]

[_____] t o [_____] l bs/ f t 3

b. Tensi l e st r engt h, ASTM D3575 or ASTM D412, [550] [_____] kPa [80]
[_____] psi mi ni mum

c. El ongat i on (ul t i mat e) , ASTM D3575 or ASTM D412, [40 per cent] [_____] t o
[_____] mi ni mum

d. Wat er absor pt i on per cent vol ume af t er 24 hour exposur e, ASTM D1667,
[5. 0 per cent] [_____] maxi mum

e. Cont i nuous ser vi ce t emper at ur e, [mi nus 54 t o 49 degr ees C] [mi nus 65 t o
120 degr ees F] [_____] t o [_____]

f . 25 per cent compr essi ve set , ASTM D1667, [8 per cent] [_____] maxi mum *

g. 50 per cent compr essi ve set , ASTM D3575, [12 per cent] [_____] maxi mum *

* Cont r act or opt i on: Compr essi ve Set of f oam cor e mat er i al shal l be based
on ei t her t he 25 per cent or t he 50 per cent r equi r ement l i s t ed.

2. 2. 3 Fender Ski n

The out er f ender ski n shal l be mi ni mum [32] [_____] mm [1. 25] [_____] i nches
 t hi ck and const r uct ed of el ast omer as speci f i ed. Fi l ament r ei nf or c i ng i s
r equi r ed. [Twel ve] [_____] separ at e f i l ament r ei nf or c i ng wr aps shal l be

SECTI ON 35 59 13. 16 Page 18

appl i ed as speci f i ed under Fi l ament Wr ap. The f i l ament wr aps shal l be
evenl y di st r i but ed i n t he i nner 80 per cent t o 90 per cent of t he coat i ng
t hi ckness. The out er 10 per cent t o 20 per cent of el ast omer shal l have no
f i l ament r ei nf or c i ng. The el ast omer and f i l ament s shal l be appl i ed i n a
cont i nuous manner t o assur e adhesi on bet ween t he var i ous l ayer s. The
connect i on of t he ski n t o t he end f i t t i ngs shal l be desi gned and si zed t o
t r ansmi t t wi ce t he saf e t ensi l e capaci t y of t he chai n i nt o t he f ender ski n.

2. 2. 3. 1 Elastomer

The el ast omer used i n t he f ender ski n shal l be 100 per cent PTMEG
(pol yt et r amet hyl eneet her gl ycol) pol yet her ur et hane el ast omer , ul t r avi ol et
st abi l i zed wi t h 2. 5 per cent car bon bl ack or equi val ent , wi t h t he f ol l owi ng
unr ei nf or ced pr oper t i es:

a. Shor e A. har dness, ASTM D2240, [80 t o 95] [_____] t o [_____] .

b. Tensi l e st r engt h, ASTM D412, [19. 3] [_____] MPa [2800] [_____] psi
minimum.

c. El ongat i on (ul t i mat e) , ASTM D412, [300 per cent] [_____] mi ni mum.

d. Tear st r engt h, ASTM D470, [1. 25] [_____] kg per mm [70] [_____] l bs/ i nch
 mi ni mum.

e. Fl ex l i f e (Ross) , ASTM D1052, [200, 000] [_____] cycl es mi ni mum.

f . Abr asi on r esi st ance (NBS) , ASTM D1630, [100] [_____] mi ni mum.

2. 2. 3. 2 Fi l ament Wr ap

Const r uct each f i l ament r ei nf or c i ng wr ap of cont i nuous f i l ament s appl i ed i n
a hel i cal pat t er n, at a hel i x angl e of 0. 79 t o 1. 05 r ad 45 t o 60 degr ees t o
t he l ongi t udi nal axi s of t he buoy. A wr ap shal l consi st of t wo such
f i l ament hel i xes of equal but opposi ng hel i x angl es. The spaci ng bet ween
t he f i l ament s i n t he same hel i x shal l be no mor e t han 3 mm 1/ 8 i nch,
measur ed i n a di r ect i on par al l el t o t he l ongi t udi nal axi s of t he f ender .
Each wr ap shal l ext end al ong t he ent i r e l ongi t udi nal axi s of t he f ender and
shal l al so encase t he f ender end f i t t i ngs and secur e t hem t o t he f ender
body. The r ei nf or c i ng f i l ament s shal l be nyl on t i r e cor d of 0. 00028 kg per
m 2540 deni er wei ght wi t h t he f ol l owi ng pr oper t i es:

a. Br eaki ng st r engt h, [235] [_____] N [53] [_____] pounds

b. El ongat i on (ul t i mat e) , [18] [_____] per cent

2. 2. 3. 3 Color

Fender ski n col or shal l be bl ack t hr oughout t he ent i r e t hi ckness.
Gal vani zed har dwar e shal l be unpai nt ed.

2. 2. 3. 4 Repairability

The f ender casi ng shal l be r epai r abl e i n t he event of t ear s or punct ur es i n
t he el ast omer sk i n. The r epai r ed ar ea shal l have not l ess t han 90 per cent
of t he pr oper t i es as speci f i ed i n par agr aph ent i t l ed " El ast omer . " Requi r ed
r epai r mat er i al s shal l be r eadi l y avai l abl e f r om t he f ender manuf act ur er .

SECTI ON 35 59 13. 16 Page 19

2. 2. 4 I nt er nal Har dwar e

The i nt er nal chai n connect i ng t he t wo end f i t t i ngs and t he t wo end f i t t i ngs
shal l be gal vani zed i n accor dance wi t h ASTM A123/ A123M or ASTM A153/ A153M
as appr opr i at e. The chai n and end cl evi s f i t t i ng shal l have a mi ni mum
ul t i mat e t ensi l e capaci t y of [640, 000] [_____] N [144, 000] [_____] pounds.
The i nt er nal chai n and end cl evi s f i t t i ng shal l have a mi ni mum ul t i mat e
t ensi l e capaci t y of [578, 000] [_____] N [130, 000] [_____] pounds. Shackl es
shal l be [45] [_____] mm [1 3/ 4] [_____] i nches and shal l have a mi ni mum
ul t i mat e t ensi l e capaci t y of [289, 000] [_____] N [65, 000] [_____] pounds.

2. 2. 5 Per f or mance Requi r ement s

Each f oam- f i l l ed f ender shal l have t he f ol l owi ng per f or mance
characteristics:

SIZE ENERGY ABSORPTI ON REACTI ON FORCE

at 60 per cent
compression

at pr edi ct ed ener gy at t ai nment

[[_____] kN- m]
[[_____] ' x [_____] ']

[[_____] kN] [[_____]
ft-kips]

[[_____] m x [_____]]
[[_____] k i ps]

The r esi l i ent , f oam f i l l ed mar i ne f ender s shal l be desi gned so t hat when
compr essed acr oss i t s di amet er by t wo par al l el f l at pl at es ext endi ng t he
f ul l l engt h and wi dt h of t he f ender , t he f ender shal l absor b [300, 265]
[_____] newt on- met er s [221, 500] [_____] f oot - pounds of ener gy plus 15
per cent when [60] [_____] per cent compr essed (i . e. t o a di mensi on of [40]
[_____] per cent of i t s or i gi nal di amet er) wi t h a cor r espondi ng l oad of not
mor e t han [712, 000] [_____] N [160, 000] [_____] pounds plus 15 per cent . The
f ender shal l al so be desi gned t o wi t hst and a sust ai ned r eact i on f or ce of
667, 200 [_____] N [150, 000] [_____] pounds f or a dur at i on of not l ess t han
24 hour s each occur r ence f or at l east 200 occur r ences dur i ng i t s 10- year
pr edi ct ed l i f e.

2. 2. 6 Sour ce Qual i t y Cont r ol

2. 2. 6. 1 Fender Cycl i c- Compr essi on Test

Compr ess t he f ender al ong i t s di amet er bet ween t wo par al l el f l at pl at e
sur f aces t o a compr essed di mensi on of 40 per cent of i t s or i gi nal di amet er .
Repeat t he compr essi on and r el ease cycl i c l oadi ngs f or a mi ni mum of 10 f ul l
cycl es of compr essi on. Per manent def or mat i on, cr acki ng, or t ear i ng of t he
f ender ski n, f ender cor e, or end f i t t i ngs shal l const i t ut e f ai l ur e of t hi s
test.

2. 2. 6. 2 Fender Sust ai ned- Load Test

Appl y a [667, 000] [_____] N [150, 000] [_____] pound compr essi ve l oad and
hol d t hi s l oad f or 24 hour s. Recor d l oad and def l ect i on each hour .
I mmedi at el y af t er r el ease of t he l oad, measur e r ebound of t he f ender .
Cont i nue t o r ecor d f ender r ebound f or 24 hour s. Fai l ur e of t he f ender or
f oam cor e t o r ebound t o 90 per cent of i t s or i gi nal di amet er af t er 24 hour s
shal l const i t ut e f ai l ur e of t hi s t est . I f t he f oam cor e i s not bonded t o
t he ski n of t he f ender , devi se and execut e a means f or measur i ng r ebound of
t he f oam cor e and f or measur i ng t he voi d bet ween t he f oam cor e and t he
ski n. The maxi mum r at e of compr essi on per mi nut e shal l be 20 per cent of

SECTI ON 35 59 13. 16 Page 20

t he t ot al r eact i on f or ce at 60 per cent compr essi on. The f ul l compr essi on
cycl e, not i ncl udi ng r ebound, shal l t ake a mi ni mum of 5 mi nut es.

2. 2. 6. 3 Fender Pul l - Thr ough Test

Devi se and per f or m a t est whi ch wi l l measur e t he r esi st ance of t he end
f i t t i ngs and i nt er nal chai n t o pul l t hr ough t he l ongi t udi nal axi s of t he
f ender . Fai l ur e of t he chai n, end f i t t i ngs, or sk i n t o r esi st at l east
[178, 000] [_____] N [40, 000] [_____] pounds of pul l - t hr ough t ensi on shal l
const i t ut e f ai l ur e of t hi s t est . Af t er l oadi ng, evi dence of per manent
def or mat i on, cr acki ng, or t ear i ng of t he f ender or end f i t t i ngs shal l al so
const i t ut e f ai l ur e of t hi s t est .

2. 2. 6. 4 Ski n Thi ckness Cor e Test

**
NOTE: The suggest ed number of f ender s t hat shoul d
be t est ed i s as f ol l ows:

Fender s Pr ocur ed Number t o Test

1 - 3 1

4 - 8 2

9 - 20 3

21 and above 4

**

[Af t er del i ver y of al l of t he f ender s t o t he const r uct i on s i t e and bef or e
f ender i nst al l at i on, per f or m a mi ni mum of [3] [_____] ski n t hi ckness t est s
per f ender f or each of [1] [2] [3] [4] f ender s t o be sel ect ed at r andom by t he
Cont r act i ng Of f i cer .] [Af t er f abr i cat i on of al l of t he f ender s and pr i or
t o f ender shi pment t o t he const r uct i on s i t e, per f or m a mi ni mum of [3]
[_____] ski n t hi ckness t est s per f ender f or each of [1] [2] [3] [4] f ender s
t o be sel ect ed at r andom by t he Cont r act i ng Of f i cer .] Test l ocat i ons on
t he f ender s wi l l be sel ect ed by t he Cont r act i ng Of f i cer . Each t est shal l
consi st of t aki ng a 6 mm 1/ 4 i nch di amet er (mi ni mum) t o 13 mm 1/ 2 i nch
di amet er (maxi mum) cor e f r om t he f ender ski n whi ch can be r emoved f r om t he
ski n and exami ned f or t hi ckness of el ast omer and pl acement of r ei nf or c i ng
(when r ei nf or c i ng i s r equi r ed) . Take ski n t hi ckness measur ement s f r om t he
cor e sampl e and r ecor d measur ement s not i ng pl acement of r ei nf or c i ng. Wher e
t he ski n t hi ckness measur ement i s l ess t han t he speci f i ed mi ni mum, or t he
mi ni mum r equi r ed by t he Cont r act or ' s desi gn (whi chever i s gr eat er) by mor e
t han 10 per cent , r ej ect t he f ender . I n addi t i on, i f t he aver age of ski n
t hi ckness t est s f or one f ender i s not equal t o or gr eat er t han t he
speci f i ed mi ni mum, or t he mi ni mum r equi r ed by t he Cont r act or ' s desi gn
(whi chever i s gr eat er) , r ej ect t he f ender . I f t est ed f ender i s r ej ect ed,
at t he opt i on of t he Cont r act i ng Of f i cer , t he Cont r act or shal l t hen conduct
t hi ckness t est s f or addi t i onal f ender s. Repl ace r ej ect ed f ender s wi t h
f ender s meet i ng t he pr ovi s i ons of t hi s speci f i cat i on. Test r epl acement
f ender s f or ski n t hi ckness as speci f i ed her ei n. Ski n t hi ckness t est s wi l l
be wi t nessed by t he Cont r act i ng Of f i cer . The Cont r act or shal l not i f y t he
Cont r act i ng Of f i cer 10 wor ki ng days pr i or t o conduct i ng ski n t hi ckness
t est s. Af t er sk i n t hi ckness t est i ng, pat ch cor e hol es wi t h el ast omer of
t he same composi t i on and t hi ckness as t he speci f i ed el ast omer ski n. Nyl on

SECTI ON 35 59 13. 16 Page 21

r ei nf or c i ng i s not r equi r ed i n cor e hol e pat ches.

2. 2. 7 Connect i ng Har dwar e

The connect i ng chai n, swi vel and shackl es shal l be gal vani zed i n accor dance
with ASTM A123/ A123M or ASTM A153/ A153M, as appr opr i at e. The har dwar e
shal l be as f ol l ows:

Item Type

Chain ABS 2, Gr ade 2, St ud Li nk or Open Li nk

Shackle FS RR- C- 271, Type I VA, Cl ass 3, Gr ade A

Swivel FS RR- C- 271, Type VI I , Cl ass 2

Al l connect i ng bol t s and pi ns shal l be of mi l d st eel , mat chi ng t he
pr oper t i es of t he shackl e bow. For Cl ass 3 shackl es, t he bol t or pi ns
shal l be secur ed i n pl ace wi t h st ai nl ess st eel (Type 316) cot t er pi ns or
l ocki ng pi ns.

2. 3 PNEUMATI C AND HYDRO- PNEUMATI C FENDERS

2. 3. 1 Configuration

Fender s shal l be manuf act ur ed i n accor dance wi t h I SO 17357- 1. Fender s
shal l have cyl i ndr i cal mi d- bodi es wi t h hemi spher i cal shaped ends
t er mi nat i ng i n an end f i t t i ng on t he cyl i nder ' s cent er l i ne at each end.
The f l ange openi ng f i t t i ngs shal l be s i zed (not t o exceed 12 per cent of
f ender di amet er) so as not t o cont act l oadi ng sur f aces when t he f ender i s
compr essed t o 20 per cent of i t s or i gi nal di amet er (80 per cent compr essi on) .
Pneumat i c and Hydr o- Pneumat i c f ender s shal l i ncor por at e a saf et y val ve f or
f ender s 2500mm 8 f eet di amet er or l ar ger and pr essur e moni t or i ng syst em i n
t hei r manuf act ur e.

2. 3. 2 Dimensions

Di amet er and l engt h as i ndi cat ed.

2. 3. 3 Fender Ski n

The f ender ski n shal l have a mi ni mum st r engt h i n accor dance wi t h I SO 17357- 1.
When desi gni ng t he ski n t hi ckness, t he Manuf act ur er shal l consi der ski n
st r engt h and t he st r ess i nduced by t he i nt er nal oper at i ng and ber t hi ng
pr essur e, and t he abr asi on and i mpact l oads caused by handl i ng and ber t hi ng
oper at i ons. The Manuf act ur er shal l ensur e an adequat e mar gi n of saf et y i s
i ncor por at ed f or t he f ender ' s i nt ended use. The connect i on of t he ski n t o
t he end f i t t i ngs shal l be desi gned t o r esi st t he speci f i ed mi ni mum
endur abl e pr essur e at 60 per cent compr essi on i n I SO 17357- 1 f or t he
r espect i ve oper at i ng pr essur e. For hydr o- pneumat i c f ender s, t he Mi ni mum
Endur abl e Pr essur e val ue i n Tabl e 5 of I SO 17357- 1 (Pneumat i c 80 f ender
pr essur e r equi r ement s) shoul d be used.

2. 3. 3. 1 Elastomer

The el ast omer shal l meet t he r equi r ement s of I SO 17357- 1, mat er i al t est of
rubber.

SECTI ON 35 59 13. 16 Page 22

**
NOTE: Af t er agi ng r ef er s t o ai r oven agi ng at 70
degr ees C 158 degr ees F pl us/ mi nus 1 degr ee C 33. 8
degr ees F, 96 hour s.

**

Per I SO 17357- 1, t he el ast omer used i n t he out er ski n shal l be r ubber , wi t h
t he f ol l owi ng unr ei nf or ced pr oper t i es:

a. Dur omet er Har dness, Shor e A

(ASTM D2240 or I SO 37)

Bef or e Agi ng [50 t o 70] [_____]

Af t er Agi ng Not t o exceed t he or i gi nal pr oper t y by mor e t han 8

b. Mi ni mum Tensi l e st r engt h

(ASTM D412 or I SO 37)

Bef or e Agi ng [18] MPa [2600] psi [_____]

Af t er Agi ng Not l ess t han 80 per cent of or i gi nal pr oper t y

c. Mi ni mum El ongat i on (ul t i mat e)

(ASTM D412 or I SO 37)

Bef or e Agi ng [400 per cent] [_____]

Af t er Agi ng Not l ess t han 80 per cent of or i gi nal pr oper t y

d. Mi ni mum Tear st r engt h [400] [_____] N per cm [228 l bs/ i nch] [_____]

(ASTM D624 or I SO 34- 1)

e. Compr essi on set 30 per cent (70 degr ees C 158 degr ees F pl us/ mi nus 1
degr ee C 33. 8 degr ees F, 22 hour s) or l ess

(I SO 815- 1)

f . St at i c ozone agi ng t est No cr acks af t er el ongat i on by 20 per cent and
exposur e t o 50 pphm (par t s of ozone per hundr ed
mi l l i on of ai r by vol ume) at 40 degr ees C 104
degr ees F f or 96 hour s

The el ast omer used i n t he i nner ski n shal l be r ubber , wi t h t he f ol l owi ng
unr ei nf or ced pr oper t i es:

SECTI ON 35 59 13. 16 Page 23

1. Dur omet er Har dness, Shor e A

(ASTM D2240 or I SO 37)

Bef or e Agi ng [40 t o 60] [_____]

Af t er Agi ng Not t o exceed t he or i gi nal pr oper t y by mor e t han 8

2. Mi ni mum Tensi l e st r engt h

(ASTM D412 or I SO 37)

Bef or e Agi ng [10] MPa [1450] psi [_____]

Af t er Agi ng Not l ess t han 80 per cent of or i gi nal pr oper t y

3. Mi ni mum El ongat i on (ul t i mat e)

(ASTM D412 or I SO 37)

Bef or e Agi ng [400 per cent] [_____]

Af t er Agi ng Not l ess t han 80 per cent of or i gi nal pr oper t y

2. 3. 3. 2 Color

Fender ski n col or shal l be bl ack t hr oughout t he ent i r e t hi ckness.
Gal vani zed har dwar e shal l be unpai nt ed.

2. 3. 3. 3 Repairability

The f ender casi ng shal l be r epai r abl e i n t he event of t ear s or punct ur es i n
t he el ast omer sk i n. The r epai r ed ar ea shal l have not l ess t han 90 per cent
of t he pr oper t i es as speci f i ed i n par agr aph ent i t l ed " El ast omer " . Requi r ed
r epai r mat er i al s shal l be r eadi l y avai l abl e f r om t he f ender manuf act ur er .

2. 3. 4 Per f or mance Requi r ement s

The per f or mance of each f ender shal l be meet t he r equi r ement s of I SO 17357- 1.
The per f or mance of t he f ender shal l be conf i r med wi t h a pr ot ot ype f ender
per f or mance conf i r mat i on per I SO 17357- 1. The t est s shal l i ncl ude a
par al l el per f or mance, angul ar compr essi on, dur abi l i t y , compr essi on- r ecover y
and punct ur e- r esi st ance.

2. 3. 4. 1 Desi gn Pr oof

Desi gn pr oof shal l document mi ni mum endur abl e pr essur e based on at l east 30
t est sampl es t hat cover ent i r e r ange of compr essi on f r om 0 per cent t o 60
per cent def l ect i on

2. 3. 4. 2 Pneumat i c Fender s

**
NOTE: Ref er t o I SO 17357- 1 f or guar ant eed ener gy

SECTI ON 35 59 13. 16 Page 24

absor pt i on and r eact i on f or ce val ues f or nomi nal
s i ze of f ender under consi der at i on.

**

Each pneumat i c f ender shal l have t he f ol l owi ng per f or mance char act er i st i cs:

SIZE ENERGY ABSORPTI ON REACTI ON FORCE

at 60 per cent
compression

at pr edi ct ed ener gy at t ai nment

[[_____] kN- m]
[[_____] ' x [_____] ']

[[_____] kN] [[_____]
ft-kips]

[[_____] m x [_____]]
[[_____] k i ps]

2. 3. 4. 3 Hydr o- pneumat i c Fender s

**
NOTE: The per f or mance of t he hydr o- pneumat i c
f ender s var y accor di ng t o t he s i ze, wat er / ai r r at i o
and i nt er nal pr essur e. The Manuf act ur er shoul d be
consul t ed i n t he sel ect i on of t he desi r ed
per f or mance char act er i st i cs.

**

**
NOTE: Ref er t o I SO 17357- 1 f or guar ant eed ener gy
absor pt i on and r eact i on f or ce val ues f or nomi nal
s i ze of f ender under consi der at i on.

**

Each hydr o- pneumat i c f ender shal l have t he f ol l owi ng per f or mance
characteristics:

SIZE ENERGY ABSORPTI ON REACTI ON FORCE

at 60 per cent
compression

at pr edi ct ed ener gy at t ai nment

[[_____] kN- m]
[[_____] ' x [_____] ']

[[_____] kN] [[_____]
ft-kips]

[[_____] m x [_____]]
[[_____] k i ps]

2. 3. 5 Sour ce Qual i t y Cont r ol

2. 3. 5. 1 Di mensi onal I nspect i on

The di mensi ons of al l f ender s shal l be i nspect ed. They shal l meet t he
r equi r ement s of I SO 17357- 1.

**
NOTE: The di mensi onal t ol er ances per I SO 17357- 18
ar e as f ol l ows:
- l engt h: pl us 10 per cent , mi nus 5 per cent
- di amet er : pl us 10 per cent , mi nus 5 per cent

The di amet er shal l be obt ai ned f r om t he aver age of

SECTI ON 35 59 13. 16 Page 25

at l east t wo di f f er ent measur ement s t aken at t he
mi ddl e of t he cyl i ndr i cal sect i on of t he f ender .

**

2. 3. 5. 2 Ai r - l eakage Test

Ai r l eakage t est s shal l be per f or med per I SO 17357- 1. The t est shal l
conf i r m t hat t her e i s no ai r l eakage when t he i ni t i al pr essur e i s hel d f or
mor e t han 30 mi nut es.

2. 3. 5. 3 Hydr ost at i c- pr essur e Test

Each pneumat i c and hydr o- pneumat i c f ender shal l be hydr ost at i c- pr essur e t est
ed f or i t s r at ed oper at i ng pr essur e (i nt er nal pr essur e at 0 per cent
def l ect i on) . Test i ng shal l be i n accor dance wi t h I SO 17357- 1.

2. 3. 5. 4 Pr essur e Rel i ef Val ve Test

The pr essur e r el i ef val ve shal l be mount ed t o a t est chamber f or a pr essur e
r el i ef t est . Af t er mount i ng, t he chamber i nt er nal pr essur e shal l be s l owl y
i ncr eased unt i l t he speci f i ed r el i ef pr essur e i s at t ai ned. The pr essur e
r el i ef val ve shal l be set t o r el i eve pr essur e accor di ng t o t he
manuf act ur er s r ecommendat i ons. I f t he pr essur e r el i ef val ve opens at a
hi gher or l ower pr essur e t han al l owed, i t shal l be adj ust ed as r equi r ed and
t est ed agai n unt i l wi t hi n t he speci f i ed l i mi t s. A wr i t t en t est pr ocedur e
and r ecor ds per t ai ni ng t o t hi s t est shal l be mai nt ai ned.

2. 3. 6 Connect i ng Har dwar e

The connect i ng chai n, swi vel and shackl es have same r equi r ement s as t hose
speci f i ed f or f oam f i l l ed f ender s.

2. 3. 6. 1 Hydr o- pneumat i c Guy Chai n

Guy chai ns shal l be pr ovi ded f or at t achment f r om t he upper f ender end
f i t t i ng assembl y t o t he pi er . That por t i on of t he chai n ext endi ng f r om t he
f ender i t sel f shal l be cover ed wi t h pr ot ect i ve r ubber s l eeves t o a poi nt
beyond whi ch t he f ender wi l l be cont act ed f or f ender body pr ot ect i on. Si ze
and l engt hs shal l be as i ndi cat ed on t he Dr awi ngs.

2. 3. 6. 2 Hydr o- pneumat i c Hangi ng Chai n

Hangi ng chai ns shal l be pr ovi ded f or at t achment f r om t he count er wei ght t o
t he pi er . Si ze and l engt hs shal l be as i ndi cat ed on t he Dr awi ngs.

2. 3. 6. 3 Hydr o- pneumat i c Lower End Fi t t i ng Assembl y

The l ower end f i t t i ng shal l be f abr i cat ed of st eel and shal l pr ovi de
connect i ng poi nt s f or t he connect i ng chai n and t he hangi ng chai n.

2. 3. 6. 4 Hydr o- pneumat i c Upper End Fi t t i ng Assembl y

The upper end f i t t i ng shal l be f abr i cat ed of st eel and shal l be desi gned t o
house al l necessar y val ves and f i t t i ng necessar y t o char ge and di schar ge
t he f ender body wi t h ai r and wat er necessar y f or pr oper i nst al l at i on and
oper at i on of t he depl oyed f ender . Thi s shal l i ncl ude t he ai r char gi ng
assembl y, t he wat er char gi ng assembl y, t he pr essur e saf et y r el i ef val ve
assembl y and l i f t i ng eyes adequat el y s i zed f or guy chai n at t achment . Al l

SECTI ON 35 59 13. 16 Page 26

val ves and r el at ed har dwar e shal l be at t ached t o t he i nner assembl y pl at e.
An out er assembl y bl i nd f l ange pl at e shal l be i ncl uded t o pr ovi de
pr ot ect i on dur i ng handl i ng and oper at i ons. The pr essur e r el i ef val ve shal l
be br onze, shal l be adj ust abl e t o ensur e mai nt enance of t he pr oper set t i ng,
and shal l be capabl e of adequat e f l ow (vol ume of ai r r el eased per second)
t o mai nt ai n a saf e i nt er nal pr essur e.

2. 3. 6. 5 Hydr o- pneumat i c Count er wei ght

A st eel count er wei ght shal l be pr ovi ded f or at t achment t o t he f ender ' s
l ower f l ange assembl y by t wo shackl es. I t shal l i ncl ude an upper eye f or
shackl e at t achment of t he hangi ng chai n and shal l be coat ed wi t h a mar i ne
coat i ng syst em. The count er wei ght shal l be s i zed per t he Manuf act ur er ' s
recommendation.

PART 3 EXECUTI ON

3. 1 EXTRUDED FENDERS AND MOLDED FENDERS

I nst al l t he f ender s i n t he posi t i on and at t he spaci ng i ndi cat ed on t he
dr awi ngs. Ti ght en t he bol t s per t he manuf act ur er s r equi r ement s.

3. 2 FOAM- FI LLED FENDERS

I nst al l f ender s as i ndi cat ed on t he dr awi ngs and i n accor dance wi t h t he
manuf act ur er ' s speci f i cat i ons and shop dr awi ngs. Bol t s shal l be t i ght ened
an addi t i onal 1/ 3 t ur n of t he nut , f r om t he snug t i ght condi t i on, and
secur ed wi t h cot t er pi ns.

3. 3 PNEUMATI C AND HYDRO- PNEUMATI C FENDERS

The f ender i ng syst em shal l be i nst al l ed i n accor dance wi t h t he Dr awi ngs,
manuf act ur er ' s speci f i cat i ons and shop dr awi ngs. Bol t s shal l be t i ght ened
an addi t i onal 1/ 3 t ur n of t he nut , f r om t he snug t i ght condi t i on, and
secur ed wi t h cot t er pi ns or scr ew l ock.

3. 4 WELDING

Wel di ng shal l be per f or med i n accor dance wi t h AWS D1. 1/ D1. 1M.

3. 5 CONNECTIONS

3. 5. 1 Ant i sei ze Compound

Coat t hr eads of bol t s pr i or t o appl y i ng washer s and nut s. Recoat bol t
t hr ead pr oj ect i on beyond nut af t er t i ght eni ng.

 - - End of Sect i on - -

SECTI ON 35 59 13. 16 Page 27

