Informal document No. **GRB-42-13** (42nd GRB, 5 – 7 September 2005 agenda item 1.2.1.)

Proposal for interim amendement of R51.02

Awaiting the development and transition period of R51.03

GRB, september 2005

proposal interim amendment R51.02

1 of 7

Why an interim amendment R51.02

- It took a long time:
 - R51.02: Last tightening in 1995
- It will take a long time:
 - R51.03 + tightening of limits in 2015/2020
 - · Decision making on new method
 - · Legislating process
 - · Transition period with comparable limits
 - · More stringent limits into force
- For the Netherlands this takes too long
 - Effectively 20-25 years too slow improvement
 - In the past 2 a 3 dB reduction every 8 years
 - Consequences in Health and Costs

GRB, september 2005

proposal interim amendment R51.02

2 of 7

Additional effect of R51.02 interim amendment

proposal interim amendment R51.02

Conclusions

- Amending current method is effective in real traffic
- Benefit/cost ratio of amending current method >> 1 (ref C4S study; UK GRBIG Granada)
- Technical solutions are currently available
- Introduction on short term seems to be feasible
- Netherlands position: Amendment of R51.02 is a good interim solution, awaiting the introduction and first tightening of R51.03

GRB, september 2005

GRB, september 2005

proposal interim amendment R51.02

6 of 7

5 of 7

Recommendation:

- Test method remains unchanged
- Limit table remains unchanged
- Adopt the technical improvements of 51.03 and thus amend R51.02 on the following points
 - 1. rounding and interpretation of measured values as proposed in R51.03
 - 2. measuring procedure absorption-coefficient as proposed in R51.03
 - 3. deletion of 1 dB subtraction for measuring uncertainty as proposed in R51.03
 - 4. deletion of DI diesel limit increase as proposed in R51.03
 - 5. definition of sports cars as proposed in R51.03
 - 6. definition of 4WD as proposed in R51.03
 - 7. perform test on tires as proposed in R51.03

GRB, september 2005

proposal interim amendment R51.02

7 of 7