Dipartimento di Ingegneria Industriale

Pag. 10/10
__

	REPUBBLICA ITALIANA

[image: image1.png]UNINWVIERSITTAN [DIEGILT STTWUIDH DI [PAR MM A\

	Ing. Angelo Farina

	[image: image2.png]

	DIPARTIMENTO

DI INGEGNERIA INDUSTRIALE
	PROFESSORE UNIVERSITARIO

1a FASCIA – S.S.D. ING-IND/11
Dottore di Ricerca in Fisica Tecnica

Cod.Fisc. FRNNGL58P25G337F

--

	Parco Area delle Scienze, 181/A - 43100 PARMA - ITALY

Tel. +39 0521 905701 - Fax. +39 0521 905705
P.IVA: IT 00308780345

C.F.: 00308780345
	Abitazione: Viale Duca Alessandro n° 8 - 43100 PARMA

Tel. 0521 207718 – Fax. 0521 389552

HTTP://pcfarina.eng.unipr.it

E-MAIL: farina@unipr.it

Ing. Walter Lo Casale
EMAK spa

via E. Fermi 4

42011 Bagnolo in Piano (RE)

Oggetto:
analisi dei risultati delle prove di qualificazione della nuova camera semianecoica effettuate il giorno 6 luglio 2006.

Con la presente sono a fornirvi una prima analisi dei risultati delle misure effettuate al fine di verificare il rispetto delle prestazioni acustiche garantire dal fornitore della nuova camera semianecoica (Bosco Italia).

La camera è stata progettata e dimensionata al fine di consentire la misurazione dei livelli di potenza sonora secondo la norma UNI-EN-ISO 3744, su macchine di produzione Emak. Era stato specificato al fornitore della camera che le dimensioni massime di queste macchine sono pari a:

lunghezza 1863mm x larghezza 760mm x altezza 1100mm

e che corrispondono alla dimensione in volume di 1.55 m3 che viene citata sulla offerta.

In base alla citata norma 3744, si deve anzitutto calcolare la dimensione caratteristica della sorgente, d0, secondo la relazione:

[image: image3.wmf](

)

(

)

(

)

2

3

2

2

2

1

0

l

2

/

l

2

/

l

d

+

+

=

= 1.63 m

[image: image4.emf]

Di conseguenza, la superficie di misura semisferica deve avere un raggio r pari almeno a 3.26m. In pratica, la verifica della rispondenza delle prestazioni acustiche della camera è stata tentata per un raggio di 4.00 m, e comunque si ritiene che essa debba perlomeno essere conforme alla norma per un raggio di 3.50 metri.
Bosco Italia ha garantito la prestazione acustica della camera specificando che la stessa avrebbe consentito la misura secondo norma 3744 del trattorino avente le dimensioni massime sopra specificate, e che in ogni caso la verifica del valore del fattore di correzione ambientale K2 avrebbe fornito un valore inferiore ai 2 dB per ciascuna banda di terzo d’ottava con frequenza di centro banda superiore ai 100 Hz, operando la verifica di tale valore mediante il metodo delle due superfici descritto nella Norma ISO 3744 citata.

A seguito di richiesta di ulteriori chiarimenti sulla procedura di verifica, Bosco Italia ha inviato un documento che dettaglia la implementazione del metodo delle due superfici da loro adottata, che fa impiego di una superficie di riferimento S costituita da una semisfera con raggio pari ad 1.00m, e da una superficie “allargata” S2 costituita da una semisfera con raggio pari a 2.00m.

Tali valori costiuiscono i valori “minimi” previsti dalla norma, e sono utilizzabili solo per sorgenti molto piccole, con dimensione caratteristica d0 inferiore a 0.5m. Ciò è grossomodo rispettato con riferimento alle dimensioni delle sorgente elettroacustica impiegata nel corso della verifica, costituita da un altoparlante dodecaedrico con diametro di circa 0.40 m, come mostrato nella seguente foto.

[image: image5.jpg]

Tuttavia è ovvio che il risultato ottenuto per il fattore K2 su una superficie di misura così piccola non costituisce garanzia che esso rimanga entro il limite di 2 dB anche per una superficie di misura più grande, in quanto il valore di K2 dipende fortemente dall’estensione della superficie di misura.
E’ comunque molto facile ricalcolare il valore di K2 con riferimento ad una superficie di misura più grande, utilizzando la relazione A.2 fornita dalla stessa norma ISO 3744:

[image: image6.wmf]ú

û

ù

ê

ë

é

×

+

×

=

A

S

4

1

lg

10

K

2

In cui compare il fattore A, assorbimento totale dell’ambiente, che viene perlappunto determinato univocamente con il metodo delle due superfici, e che si ritiene rimanga sostanzialmente invariato in funzione dell’estensione della superficie di misura S.

RISULTATI DELLE MISURE CON IL METODO DELLE 2 SUPERFICI

La metodica consiste in pratica nella determinazione del livello di pressione sonora mediato su 10 punti posizionati sulla superficie semisferica di misura. La misura viene anzitutto effettuata sulla semisfera di raggio 1.00m, fornendo il livello di pressione sonora media Lp1, indi la misura viene ripetuta sulla semisfera con raggio 2.00m, fornendo il livello di pressione sonora media Lp2. Ad ogni frequenza, si calcolano queste grandezze:

[image: image7.wmf](

)

2

p

1

p

L

L

1

.

0

10

M

-

×

=

[image: image8.wmf](

)

2

S

/

S

M

1

1

M

4

S

A

×

-

-

×

×

=

[image: image9.wmf]ú

û

ù

ê

ë

é

×

+

×

=

A

S

4

1

lg

10

K

2

Le seguenti figure mostrano anzitutto gli spettri in terzi d’ottava dei livelli medi Lp1 ed Lp2, indi lo spettro del fattore di correzione ambientale K2.
[image: image10.emf]Metodo due superfici - livelli di pressione media

60

65

70

75

80

85

90

95

100

20 25 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 800 1000 1250 1600 2000 2500 3150 4000 5000 6300 8000 10000 12500 16000 20000

Frequenza (Hz)

Leq (dB)

Lp1

Lp2

[image: image11.emf]Fattore K2 - metodo due superfici - Superficie S (r=1m)

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

16 20 25 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 800 1000 1250 1600 2000 2500 3150 4000 5000 6300 8000 10000 12500 16000 20000

Frequenza (Hz)

K2 (dB)

Dal secondo grafico si nota che a tutte le frequenze i valori di K2 sono ampiamente inferiori a 2 dB, e quindi da tale grafico sembrerebbe che sia tutto a posto.
Purtroppo così non è, in quanto i valori di K2 su riportati sono riferiti ad una superficie semisferica di raggio 1.00m, che è assolutamente troppo piccola per misurare qualsiasi macchina facente poarte della produzione Emak. Infatti, anche per le macchine più piccole (motoseghe, decespugliatori) la Emak ha sempre impiegato, nella sua vecchia camera sorda, un raggio della semisfera minimo di m 2.50.

Utilizzando la formula A.2 della norma ISO 3744, si è dunque operata la valutazione del valore di K2 per diversi raggi della semisfera, che vengono mostrati nelle seguenti figure.
[image: image12.emf]Fattore K2 metodo 2 superfici - Superficie S2 (r=2m)

0

0.5

1

1.5

2

2.5

3

3.5

4

16 20 25 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 800 1000 1250 1600 2000 2500 3150 4000 5000 6300 8000 10000 12500 16000 20000

Frequenza (Hz)

K2 (dB)

[image: image13.emf]Fattore K2 metodo 2 superfici - Superficie S3 (r=3m)

0

1

2

3

4

5

6

16 20 25 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 800 1000 1250 1600 2000 2500 3150 4000 5000 6300 8000 10000 12500 16000 20000

Frequenza (Hz)

K2 (dB)

In questi casi si osserva che già con raggio 2.00m si hanno due bande in cui il limite di 2 dB è superato, e con raggio di 3m il superamento del limite interessa ben 8 bande.

Si conclude dunque che l’assorbimento acustico della camera non è sufficientemente elevato, in modo da consentire di operare con un valore di K2 inferiore ai 2 dB a tutte le frequenze maggiori 100 Hz, come era stato promesso, se non con riferimento a sorgenti sonore piccolissime, mentre la Emak ha specificatamente richiesto che la camera fosse utilizzabile con sorgenti sino alla dimensione di un trattorino, come specificato all’inizio.

VALUTAZIONE DEL LIVELLO K2A COMPLESSIVO PONDERATO A

Va però anche detto che la norma consente di essere applicata non solo per bande di terzo di ottava, ma anche direttamente sul solo valore complessivo ponderato A. Cosi’ facendo, le frequenze piu’ sfavorite vengono in parte compensate da quelle a cui la prestazione fonoassorbente è migliore, e quindi, al fine della certificazione della potenza sonora delle macchine, potrebbe risultare che, nonostante il superamento del valore limite di K2 ad alcune frequenze, sia comunque possibile operare con un valore di K2 complessivo ponderato A inferiore al limite dei 2 dB.
Tutto questo dipende ovviamente anche dallo spettro della sorgente sonora – e nel caso del trattorino Emak, questo spettro è dominato dalle basse frequenze; la seguente figura mostra infatti lo spettro del trattorino misurato all’aperto, in un piazzale privo di ostacoli, su una semisfera con raggio 4.00m.

[image: image14.emf]Spettro medio trattorino - semisfera raggio 4.00m

40

45

50

55

60

65

70

75

80

85

90

20 25 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 800 1000 1250 1600 2000 2500 3150 4000 5000 6300 8000 10000 12500 16000 20000

Frequenza (Hz)

Leq (dB)

Esterno

Applicando a tale spettro “esterno” i valori di K2 determinati, frequenza per frequenza, per vari raggi della semisfera di misura, è possibile ricalcolare gli spettri medi che si misurerebbero entro la camera semianecoica. Si opera infine il calcolo del livello sonoro complessivo in dB(A) di ciascuno spettro, e si determina quindi K2A per differenza con il valore del livello sonoro complessivo in dB(A) misurato in esterno.
La seguente figura e tabella mostra il risultato di questo calcolo:
[image: image15.emf]Fattore di correzione ambientale complessivo K2A

0.00

0.19

0.70

1.45

1.87

2.31

0.00

0.50

1.00

1.50

2.00

2.50

K2A (dBA)

K2A

0.00 0.19 0.70 1.45 1.87 2.31

Esterno r=1m r=2m r=3m r=3.5m r=4m

Si nota come ragionando in termini di valore complessivo in dB(A) il limite di K2 < 2 dB sia rispettato sino ad una semisfera con raggio di m 3.5, e solo in presenza di una semisfera del raggio massimo utilizzabile in questa camera, pari a 4.0m, si ha un superamento del limite.
VERIFICA DEL VALORE DI K2 CON IL METODO DIRETTO

Onde verificare che la suddetta valutazione sia attendibile, si è operata una verifica diretta del valore di K2, ripetendo la misurazione del livello medio di pressione sonora sia all’esterno sul piazzale, sia all’ainterno della camera, ed utilizzando una superficie semisferica con raggio pari a 4.00m, utilizzanod il numero “ridotto” di 6 microfoni consentito dalla norma. In questo caso, si sono fisicamente impiegati solo 3 microfoni, e la misura viene ripetuta dopo aver girato di 180° la sorgente.
Le seguenti foto mostrano l’esecuzione della prova sia all’aperto che entro la camera.

[image: image16.jpg]

[image: image17.jpg]

Poiché l’intera catena di misura è assolutamente invariata, e la sorgente sonora è rimasta pure del tutto invariata, la differenza fra i livelli medi di pressione sonora misurato all’aperto e quelli misurati entro la camera fornisce direttamente, per definizione, il valore di K2.
La seguente figura mostra lo spettro dei valori di K2 cosi’ misurati.

[image: image18.emf]Fattore K2 metodo diretto 6 microfoni - Superficie S4 (r=4m) - Trattorino

2.42

0

1

2

3

4

5

6

20 25 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 800 1000 1250 1600 2000 2500 3150 4000 5000 6300 8000 10000 12500 16000 20000 A

Frequenza (Hz)

K2 (dB)

Si può notare come il limite di 2 dB venga sistematicamente ecceduto in numerose bande di frequenza, e come il valore complessivo K2A sia pari a 2.42, valore molto prossimo a quello calcolato per via teorica a partire dalle misurazioni effettuate con il metodo delle due superfici, che era pari a 2.31 dB.

CONCLUSIONI

Da una prima analisi dei risultati si conclude che:

· Operando la verifica del valore di K2 alle singole bande di frequenza, con il metodo delle due sorgenti, il limite di 2 dB è rispettato solo con riferimento ad un raggio della semisfera di misura di 1.00m. Già a partire da un raggio di 2.00m si verificano significativi superemaenti, ad alcune frequenze, del limite di 2 dB

· Valutando invece l’utilizzabilità della camera per misure su un trattorino Emak, tenendo conto del ssup spettro di emissione e delle sue dimensioni, il valore complessivo ponderato “A” K2A del fattore di correzione ambientale risulta inferiore al limite di 2 dB sino ad un raggio della semisfera di misura pari a 3.5m.

· La verifica diretta del valore di K2 operata mediante confronto fra misure effettuate in camera emisure effettuate all’aperto, con un raggio di 4.00m, ha fornito un valore del fattore di correzione ambientale complessivo ponderato “A” K2A pari a 2.42 dB, mentre il valore stimato con il metodo delle due superficie è molto prossimo (2.31 dB)

· Si può quindi affermare che la camera semianecoica possiede una capacità fonoassorbente inferiore alle attese, in quanto verifica il limite alle singole bande di frequenza solo per una superficie di misura molto piu’ piccola di quelle effettivamente utilizzabili da Emak per le proprie macchine, ed anche valutando il valore complessivo ponderato A, pur essendo possibile la misurazione su una superficie con raggio sino a 3.50m (che è comunque sufficiente viste le dimensioni massime dei trattorini Emak), non si riesce comunque ad operare sulla superficie semisferica con raggio 4.00m, che era quella “di progetto”.

Si deve dunque ritenere che sia necessario mettere in atto qualche intervento correttivo, atto a migliorare le proprietà fonoassorbenti della camera di prova.
Gli interventi consigliati sono, nell’ordine:

· pannellatura fonoassorbente contro il portone principale e contro la porta secondaria

· rivestimento fonoassorbente, anche un semplice materassino di poliuretano bugnato, incollato sopra le casse in lamiera zincata delle bicchette silenziate di ventilazione e sulla mitria della conduttura di aspirazione dei fumi di scarico
· spostamento dei quadri elettrici alle pareti, che risultano prossimi alle posizioni dei microfoni – si può anche pensare ad una cuffia fonoassorbente in poliuretano da mettere sugli stessi.
· installazione di piccoli schermi fonoassorbenti subito dietro ciascun microfono, in modo da ridurre il suono riflesso che arriva su di esso “da dietro”

Il sottoscritto ritiene che con i piccoli interventi di cui sopra sia possibile portare il valore del fattore di correzione ambientale complessivo ponderato “A” a rispettare il limite dei 2 dB anche con riferimento alla superficie semisferica con raggio 2.0m.
Parma, li 08/07/2006
Prof. Ing. Angelo Farina

[image: image19.png]

Area di eccedenza dalle specifiche

Area di eccedenza dalle specifiche

_1213857425.unknown

_1213857480.unknown

_1213855656.unknown

_1213857097.unknown

