

Transmitted by the expert from IMMA

Informal document No.GRB-47-11
(47th GRB, 19-21 February 2008
Agenda item 2)

ECE R41 revision

Outline of main modules with
crossreference to draft amending text

Presentation by Data Expert Group to R41WG

19 February 2008

Actions since 9/R41WG

- DEG continued discussions; still some ASEP issues to check
- DEG documents have been sent to UN for uploading on ECE website; origin of motorcycles added to noise level database
- 01-R41WG-08 (draft amendment) has been updated (see Informal Document No)
- This presentation shows how the amendment is linked to past decisions of R41WG

Modular structure – “the package”

ECE R41.03 –
97/24/EC Chapter 9

TA test

Stationary
test for
roadside
enforcement


ECE R41.04

New TA test

Stationary +
drive-by test
for roadside
enforcement

ASEP

Anti-
tampering/
constructional
requirements


TA test

New TA test

- Problem

- No required acceleration and potential perverse consequences (longer gearing in test = lower rpm = lower noise but also lower gears used in real life = higher rpm = higher noise)
- No relationship between test conditions and actual use conditions, meaning reduced effectiveness of noise reduction measures in real life

Acceleration versus vehicle speed


Figure 2


Acceleration levels


TA test


New TA test

- Proposed solution / benefits
 - Essentially same method as for cars but with higher target accelerations and without acceleration limit
 - Prescribed target acceleration rate related to vehicle acceleration capability – level playing field
 - Accurate simulation of noise source distribution (intake, exhaust, engine/gearbox, ...) in relation to most relevant motorcycle operation – effective noise reduction measures
 - Independent of vehicle design to allow future propulsion technologies to be tested – vehicle speed and acceleration instead of engine speed
- Remaining tasks
 - Limits
- Where in 01-R41WG-08
 - Annex 3 section 1 (test method) + Annex 6 (limits)

ASEP

ASEP

- Problem
 - Base TA test provides only “snapshot” of noise emission behaviour
 - Noise levels below and above TA test conditions may increase inappropriately


ASEP


ASEP

- Proposed solution / benefits
 - Definition of operating range below and above TA test conditions within which noise emission should not deviate significantly from what one would expect from the base TA test results – control beyond TA “snapshot”
 - Manufacturer declaration of conformity with possibility for TA authority to perform checks – limited testing burden at time of TA
- Remaining tasks
 - Limits (slopes and tolerance)
- Where in 01-R41WG-08
 - Paragraph 6 and Annex 7

Roadside enforcement

Pass-by test
for roadside
enforcement

- Problem
 - Stationary noise test with reference noise level by itself is only able to capture crude illegal systems and rough manipulations
- Proposed solution / benefits
 - Maximum WOT drive-by test result for lowest gear from TA test made available as additional reference data for roadside enforcement – better enforcement capability with drive-by noise test as additional tool next to stationary noise test
- Remaining tasks
 - Alignment with ISO 5130 (stationary noise test)
- Where in 01-R41WG-08
 - Annex 3 section 3

Anti-tampering

Anti-tampering
/ constructural
requirements

- Problem

- No prescriptions related to easily modifiable and manually adjustable multi-mode mufflers


- Proposed solution

- Legal language to prevent approval of mufflers designed for tampering
- Performance requirements for multi-mode mufflers (test all modes)

- Remaining tasks

- /

- Where in 01-R41WG-08

- Paragraph 6

01-R41WG-08 structure

1.	SCOPE	3	
2.	DEFINITIONS, TERMS AND SYMBOLS	3	
3.	APPLICATION FOR APPROVAL	7	
4.	MARKINGS	7	
5.	APPROVAL	7	
6.	SPECIFICATIONS	10	TA test ASEP Anti-tampering
7.	MODIFICATION AND EXTENSION OF THE APPROVAL OF THE MOTORCYCLE TYPE OR OF THE TYPE OF EXHAUST OR SILENCING SYSTEM(S).	11	
8.	CONFORMITY OF PRODUCTION	12	
9.	PENALTIES FOR NON-CONFORMITY OF PRODUCTION	12	
10.	PRODUCTION DEFINITELY DISCONTINUED	13	
11.	NAMES AND ADDRESSES OF TECHNICAL SERVICES RESPONSIBLE FOR CONDUCTING APPROVAL TESTS, AND OF ADMINISTRATIVE DEPARTMENTS	13	
12.	TRANSITIONAL PROVISIONS	13	

ANNEXES

Annex 1 - Approval communication

Annex 2 - Arrangements of approval marks

Annex 3 - Methods and instruments for measuring the noise made by motor cycles **TA test** **Pass-by enforcement test**

Annex 4 - Test track specifications

Annex 5 - Exhaust system (silencer)

Annex 6 - Maximum limits of sound level (new motor cycles)

TA test

Annex 7 - Additional sound emission provisions (new motor cycles and new exhaust or silencing systems)

ASEP

Proposed next steps

- Initial discussion at 10/R41WG
- Reporting to 47/GRB
- R41WG/GRB member comments to Italy by 31 May
- Consideration of comments by 11/R41WG on [2/3] July
- 12/R41WG on 1 September (PM)
- Discussion at 48/GRB (amended text and limit values)