Notice No.9

Rules and Regulations for the Classification of Ships, July 2021

The status of this Rule set is amended as shown and is now to be read in conjunction with this and prior Notices. Any corrigenda included in the Notice are effective immediately.

Please note that corrigenda amends to paragraphs, Tables and Figures are not shown in their entirety.

Issue date: June 2022

Amendments to	Effective date	IACS/IMO implementation (if applicable)
Part 3, Chapter 2, Section 2	Corrigendum	N/A
Part 3, Chapter 10, Section 2	Corrigendum	N/A
Part 3, Chapter 13, Sections 9 & 10	Corrigenda	N/A
Part 4, Chapter 2, Section 4	Corrigenda	N/A
Part 5, Chapter 12, Section 9	Corrigendum	N/A

Part 3, Chapter 2 Materials

Section 2Fracture control

2.2 Refrigerated spaces

Table 2.2.1 Material classes and grades

Note 2. Single strakes required to be of Grade D/DH or Grade E/EH and within 0,4*L* amidships are to have breadths not less than 800 + 5*L* mm, but need not be greater than 1800 mm, unless limited by the geometry of the ship's design.

Part 3, Chapter 10 Welding and Structural Details

Section 2Welding

2.9 Inspection of welds

2.9.9 Where checkpoints are found to contain continuous or semi-continuous defects, additional lengths of weld adjacent to and on both sides of the defective length are to be subject to further volumetric examination. For defective welds made using automatic or fully mechanised process, then additional NDE shall be extended to all areas of the same weld length. The NDE reports are to be submitted in accordance with *Pt 3, Ch 10, 2.9 Inspection of welds 2.9.7*.

Part 3, Chapter 13 Ship Control Systems

Section 9

Structural requirements associated with towing and mooring

9.3 Mooring

9.3.12 The Safe Working Load (SWL) is the safe load limit of shipboard fittings used for mooring purposes. Unless a greater SWL is requested, the SWL assigned shall be the ship design minimum breaking load given in *Pt 3, Ch 13, 7.5 Mooring lines (Equipment Number ≤ 2000)*, and *Pt 3, Ch 13, 7.6 Mooring lines (Equipment Number > 2000)*, corresponding to the ship's equipment number (see Notes 2 and 3 of *Table 13.9.3 Minimum design load for deck fittings and supporting structure - Mooring*). Design load on line Double bollard without fins Fitting on deck (e.g. bollard, chock) Main hull structure (e.g. web frames, deck stiffeners) Reinforcing members beneath shipboard fittings Double bollard with fins Fin

Section 10

Anchoring equipment in deep and unsheltered water

10.2 Anchor and chain cable

10.2.1 Anchors and chain cables to be in accordance with *Table 13.10.1 Anchoring equipment for ships in unsheltered water with depth up to 120 m* and based on the Equipment Number EN₁ obtained from the following equation.

$$\mathrm{EN}_1 = 0.628 \left[a \left(\frac{\mathrm{EN}}{0.628} \right)^{1/2.3} + b (1-a) \right]^{2.3}$$

where

 $a = 1.83 \times 10^{-9} \times L^3 + 2.09 \times 10^{-6} \times L^2 - 6.21 \times 10^{-4} \times L + 0.0866$ $b = 0.156 \times L + 8.372$ L = Rule length, in metres, see Pt 3, Ch 1, 6.1 Principal particulars 6.1.1EN = Equipment Number calculated in accordance with Pt 3, Ch 1, 7.1 Calculation of Equipment Number

Part 4, Chapter 2 Ferries Roll On-Roll Off Ships and Passenger Ships

- Section 4Shell envelope plating
- 4.3 Strengthening for wave impact loads
- 4.3.2 The thickness of the side shell plating is to be no less than:

 $t = \frac{3.2s_{\rm e}\sqrt{kh_{\rm s}}C_{\rm R} \times 10 - 2}{\rm mm}$ 3.2 $s_{\rm c}\sqrt{kh_{\rm s}}C_{\rm R} \times 10^{-2}$ $h_{\rm s} = 0.1~P_{\rm bf}~{\rm m}$

Part 5, Chapter 12 Piping Design Requirements

- Section 9
 Piping for LPG/LNG carriers, gas fuelled ships and classed refrigeration systems
- 9.4 Material
- 9.4.3 For stainless steel pipes, valve castings and forgings, a manufacturer's certificate is acceptable where the intended service temperature is not colder than minus 55°C and:
- DN <50 or
- DN ≤150 and DN x P <2500 250

Where:

DN = nominal diameter, mm

P = design pressure, in MPa gauge

In all other cases, an LR materials certificate is required.

© Lloyd's Register Group Limited 2022 Published by Lloyd's Register Group Limited Registered office (Reg. no. 08126909) 71 Fenchurch Street, London, EC3M 4BS United Kingdom

Lloyd's Register and variants of it are trading names of Lloyd's Register Group Limited, its subsidiaries and affiliates. For further details please see http://www.lr.org/entities

Lloyd's Register Group Limited, its subsidiaries and affiliates and their respective officers, employees or agents are, individually and collectively, referred to in this clause as 'Lloyd's Register'. Lloyd's Register assumes no responsibility and shall not be liable to any person for any loss, damage or expense caused by reliance on the information or advice in this document or howsoever provided, unless that person has signed a contract with the relevant Lloyd's Register entity for the provision of this information or advice and in that case any responsibility or liability is exclusively on the terms and conditions set out in that contract.