

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

US Army Corps of Engineers

Construction Engineering Research Laboratory

TECHNICAL REPORT N-85/04 March 1985

AD-A154 063

OPERATIONAL NOISE DATA FOR THE LACV-30 AIR CUSHION VEHICLE

by Paul D. Schomer

Operational data for the LACV-30 air cushion vehicle were gathered and developed into sound exposure level vs. distance curves. These data are available for the Army Environmental Hygiene Agency (AEHA) to use in developing noise zone maps for LACV-30 operations in support of the Army Installation Compatible Use Program (ICUZ). ICUZ defines land uses compatible with various noise levels and establishes a policy for achieving such uses.

FILE COPY

Although the Army classifies the LACV-30 as an amphibious vehicle, an examination of its noise characteristics and operations showed it most closely resembles a helicopter. Thus the methodology for gathering rotary wing aircraft data was used. Measurements of LACV-30's passby runs over water at various distances and speeds were similar in concept to flyover and flyby measurements for helicopters, and the land maneuver measurements corresponded most nearly to a helicopter's hover measurements.

SELECTE MAY 2 2 1985 D

Approved for public release; distribution unlimited.

The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
CERL TR N-85/04 2. GOYT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
OPERATIONAL NOISE DATA FOR THE LACV-30 AIR CUSHION VEHICLE	5. TYPE OF REPORT & PERIOD COVERED FINAL
	6. PERFORMING ORG, REPORT NUMBER
7. AUTHOR(a)	8. CONTRACT OR GRANT NUMBER(s)
P. Schomer	IAO-A4105
PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Construction Engr Research Laboratory P.O. Box 4005 Champaign, IL 61820-1305	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
1. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
Fort Belvoir, VA, Research and Development Center(STRB-E-GRD)	March 1985 13. NUMBER OF PAGES 24
14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)	15. SECURITY CLASS. (of this report)
	UNCLASSIFIED
	15a, DECLASSIFICATION/DOWNGRADING SCHEDULE
6. DISTRIBUTION STATEMENT (of this Report)	

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

Copies are obtainable from the National Technical Information Service Springfield, VA 22161

19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 1 ACV-30 air cushion vehicle

air cushion vehicle Sound exposure level noise(sound)

10. ABSTRACT (Continue on reverse side if necessary and identity by block number)

Operational data for the LACV-30 air cushion vehicle were gathered and developed into sound exposure level vs. distance curves. These data are available for the Army Environmental Hygiene Agency (AEHA) to use in developing noise zone maps for LACV-30 operations in support of the Army Installation Compatible Use Program (ICUZ). ICUZ defines land use compatible with various noise levels and establishes a policy for achieving

Although the Army classifies the LACV-30 as an amphibious vehicle, an examination

EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) BLOCK 20 (Continued) wof its noise characteristics and operations showed it most closely resembles a helicopter. Thus the methodology for gathering rotary wing aircraft data was used. Measurements of LACV-30's passby runs over water at various distances and speeds were similar in concept to flyover and flyby measurements for helicopters, and the land maneuver measurements corresponded most nearly to a helicopter's hover measurements.

FOREWORD

This study was conducted for Fort Belvoir, VA, Research and Development Center (STRB-E-GRD), under IAO-A4105, dated January 1984.

The work was performed by the Environmental Division (EN) of the U.S. Army Construction Engineering Research Laboratory (USA-CERL). Dr. R. K. Jain is Chief of USA-CERL-EN.

COL Paul J. Theuer is Commander and Director of USA-CERL, and Dr. L. R. Shaffer is Technical Director.

CONTENTS

		Page
	DD FORM 1473	2
	FOREWORD	3
	LIST OF TABLES AND FIGURES	5
1	INTRODUCTION	7
	Background	
	Objective	
	Approach	
	Mode of Technology Transfer	
2	TEST OPERATIONS AND DATA COLLECTION METHODS	7
	LACV-30 Operations	
	Measurement Instrumentation	
3	DATA REDUCTION AND RESULTS	8
	Passby Data	
	Overland Maneuver Data	
4	NOISE SOURCES AND POTENTIAL NOISE MITIGATION METHODS	16
5	CONCLUSION	19
	APPENDIX: SEL vs. Distance Tables for Microphones 1, 2, and	
	3 Averaged Over Various Types of Operations	20
	DISTRIBUTION	

TABLES

Num	ber	Page
ī	Overwater Passby Operations	11
2	Overland Maneuvers	13
3	LACV-30 Operational Noise Level vs. Distance Data	19
Al	Key to Appendix Tables	20
A2	SEL vs. Distance Averaged Over 1/4 nmi at Cruise Speed, Jan 5, 6, Traveling East and West	20
A 3	SEL vs. Distance Averaged Over 1/2 nmi at Cruise Speed, Jan 5, 6, Traveling East and West	20
A4	SEL vs. Distance Averaged Over 1/8 nmi at Cruise Speed, Jan 5, 6, Traveling East and West	20
A 5	SEL vs. Distance, Set 1, Averaged Over 1/4 nmi at Cruise Speed, Jan 5, 6, Traveling East and West	21
A 6	SEL vs. Distance, Set 2, Averaged Over 1/4 nmi at Cruise Speed, Jan 6, Traveling East and West	21
A 7	SEL vs. Distance, Set 1, at Cruise Speed, for All Distances, Jan 5, Traveling East and West	21
A 8	SEL vs. Distance, Set 2, at Cruise Speed, for All Distances, Jan 6, Traveling East and West	21
A 9	SEL vs. Distance, Cruise Speed, Traveling East, for All Distances, Jan 5, 6	22
A10	SEL vs. Distance, Cruise Speed, Traveling West, for All Distances, Jan 5, 6	22
A11	SEL vs. Distance, Cruise Speed, Jan 5, 6, Traveling East and West, for All Distances	22
A12	SEL vs. Distance for 1/8 and 1/4 nmi at Cruise Speed, Traveling East and West, Jan 5, 6	22
A13	SEL vs. Distance, Set 1, 1/4 nmi at High Speed, Traveling East and West, Jan 5	23
Al4	SEL vs. Distance, Set 2, 1/4 nmi at High Speed, Traveling East and West, Jan 6	23
A 15	SEL vs. Distance, Over 1/4 nmi at High Speed, Traveling East and West, Jan 5,6	23

Tables (Cont'd)

Num	umber	
A16	SEL vs. Distance, Set 1, 1/4 nmi at Below Hump Speed, Traveling East and West, Jan 5	23
A17	SEL vs. Distance, Set 2, 1/4 nmi at Below Hump Speed, Traveling East and West, Jan 6	24
A18	SEL vs. Distance, 1/4 nmi at Below Hump Speed, Traveling East and West, Jan 5, 6	24

FIGURES

Numb	per	Page
ı	General site layout for LACV-30 noise measurements.	9
2	Passby paths and microphone locations.	10
3	Test site layout for land maneuver measurements of the LACV-30.	12
4	Land maneuver patterns for the LACV-30.	13
5	Measurement equipment at a site.	14
6	SEL vs. distance for cruise speed.	15
7	SEL vs. distance, for cruise, high, and below hump speeds.	17
8	The 1/3-octave spectra of a maneuvering craft at a distance of 275 m.	18

OPERATIONAL NOISE DATA FOR THE LACV-30 AIR CUSHION VEHICLE

1 INTRODUCTION

Background

In recent years, residential development has occurred near military installations areas subject to high noise levels. To ensure that this development does not affect the operating capabilities of those installations, the U.S. Army has instituted the Installation Compatible Use Zone Program (ICUZ). Like the Department of Defense's (DOD) Construction Criteria Manual and Air Installation Compatible Use Zone program (AICUZ), the ICUZ program defines land uses compatible with various noise levels and establishes a policy for achieving such uses. The ICUZ program stresses Army-unique noise sources such as blasts (e.g., from artillery, armor, demolition) and rotary-wing aircraft.

Noise zone maps for the ICUZ program are developed by the Army Environmental Hygiene Agency (AEHA) using the U.S. Army Construction Engineering Research Laboratory's (USA-CERL) Integrated Noise Contour System (INCS). This system can produce joint noise zone maps for blast noise and fixedand rotary-wing aircraft operations. Blast noise zone maps are produced using the USA-CERL-developed BNOISE-3.2 computerized prediction procedure; helicopter noise zone maps are developed using a USA-CERL-modified Air Force NOISE MAP Computer Prediction Program.³ Each of these computerized prediction methods relies on three separate data sets: (1) source emissions data, (2) data detailing sound propagation from source to receiver, and (3) data defining the human and community response to the received noise.

Previous USA-CERL research has addressed, to some degree, these sets of data for rotary-wing aircraft and for blast noise prediction, but no previous work addressed the noise emissions of the LACV-30 air cushion vehicle, a significant source of noise at some installations.⁴ (USA-CERL was asked by Fort Belvoir, VA, Research and Development Center to measure the noise emissions of the LACV-30 in accordance with AR 200-1.⁵)

Objective

The objective of this study was to develop sound exposure level (SEL) vs. distance curves for the LACV-30 for use in developing noise zone maps. As a side benefit to this study, some potential reasons for the vehicle's high noise emissions were also determined, and they are presented with suggestions for mitigation.

Approach

Since the LACV-30 is a unique vehicle in the Army, the first step was to determine what methodology to use. The Army has chosen to classify the LACV-30 as a marine vehicle because its use is the amphibious offloading of materials from ship to shore. However, its operation, construction, and noise source characteristics most closely resemble those of a helicopter or fixed wing aircraft; thus the basic methodology used to characterize rotary wing aircraft noise was chosen. The passby noise emission measurements were made like the flyby measurements of a helicopter. Overland maneuvering noise emissions were characterized like a helicopter's hover operation.

Mode of Technology Transfer

Data developed for LACV-30 SEL vs. distance or speed will be entered in the INCS input data base and will be immediately available for use by AEHA and other DOD installations.

2 TEST OPERATIONS AND DATA COLLECTION METHODS

LACV-30 Operations

The LACV-30 hovers and flies through the air a few centimeters off the surface of water or land. Two types

^{&#}x27;Installation Compatible Noise Use Zones (Department of the Army, Office of the Adjutant General, 20 May 1981).

² Construction Criteria Manual, DOD 4270.1-M (Department of De ense, 1972); Air Installations Compatible Use Zones, DOD Instruction 4165-57 (Department of Defense, 1973).

³ Lincoln L. Little, Violetta I. Pawlowska, and David L. Eifland, Blast Noise Prediction Volume II: BNOISE 3.2 Computer Program Description and Program Listing, Technical Report N-98-ADA099335 (U.S. Army Construction Engineering Research Laboratory [USA-CERL], 1981); R. D. Horonjeff, R. R. Kandukuri, and N. H. Reddingius, Community Noise Exposure Resulting From Aircraft Operation: Computer Program Description. Air Force Report AMRL TR-73-109/ADA004821 (1974).

⁴B. Homans, L. Little, and P. Schomer, Rotary Wing Aircraft Operational Noise Data. Technical Report N-38/ADA 051999 (USA-CERL, 1978); P. D. Schomer, Aaron Averbuch, and Richard Raspet, Operational Noise Data for UH-60A and CH-47C Army Helicopters. Technical Report N-131/A118796 (USA-CERL, 1982).

⁵ AR 200-1, Environmental Protection and Enhancement (Headquarters, Department of the Army [HQDA], 15 June 1982), p 7-5.

of operations were performed for this study: overwater passbys and overland maneuvering. The overwater passbys consisted mainly of straight line operation 1/4 nautical mile (nmi)* from shore at various speeds. Several measurements were also taken at 1/8 and 1/2 nmi.

Figures 1 and 2 illustrate the microphone setup for the overwater passbys. The measurements were performed during early January 1984 at Fort Story, VA. Three primary microphones were located on a rocky bluff about 3 m above the sea level, and about 30 m from one another. The LACV-30 followed one of the three paths illustrated in Figures 1 and 2. These paths were respectively 1/8, 1/4, or 1/2 nmi from the primary measurement location and were otherwise parallel to a line tangent to the shoreline at the primary measurement location. Secondary measurements were made inland at locations 4 and 5 in Figure 2.

The overwater test consisted primarily of a set of passbys at the 1/4-nmi distance, with supplemental data at 1/8 and 1/2 nmi. In all passbys, the craft followed the paths indicated in Figure 1, making turns within 1/2 nmi of the edge of the training area. The craft was heavily loaded with a 16-ton container during the test. Operating speeds at 1/4 nmi included typical cruise speed (roughly 40 lb torque), maximum speed (roughly 48 to 50 lb torque), and low, or just below "hump" speed (roughly 33 to 36 lb torque). Below hump is when the craft is plowing through rather than "flying" over the water.

During the passby tests only one craft was operational, so the same craft was used on two consecutive days with two different crews. On the first day, the 1/4-nmi measurements were augmented with one set of typical cruise speed measurements at 1/2 nmi. On the second day, the 1/4-nmi measurements were augmented by typical cruise speed measurements at 1/8 nmi. Table 1 lists the overwater passby operations performed.

Maneuvering measurements were taken as the operator steered the craft through some fairly tight turns in circles and figure eights in sand dunes. Figure 3 illustrates the overland measurement setup and the locations of the five microphones. The craft executed the two maneuvers illustrated in Figure 4, around the two dunes shown in Figure 3. In essence, A-weighted

equivalent level (LEQ) at a known distance was developed from the maneuvering craft, and because of the measurement procedures, the equivalent spectrum was available from the tape recordings. Table 2 lists the overland maneuvers.

Measurement Instrumentation

The same measurement instrumentation was used at all locations (positions 1 through 5 at the overwater site and positions 1 through 5 at the overland maneuvering site). Each station consisted of a B&K 4921 1/2-inch quartz coated outdoor microphone system. The microphone signal went to the USA-CERL-developed true-integrating environmental noise monitor and sound exposure level meter and to a Nagra DJ tape recorder.

Figure 5 illustrates the typical station setup. The only difference between sites was that the overwater passby remote sites (stations 4 and 5) used 12-V storage batteries for power while all the other stations were powered from the mobile acoustics van, connected to a 110-V generator or 110-V commercial power.

Meteorological data were gathered using the USA-CERL tethered helium balloon system, a commercially made meteorological sensor which measures wind speed, wind direction, temperature, and humidity at various altitudes. The altitudes for this set of measurements ranged from about 3 to 45 m above the ground.

3 DATA REDUCTION AND RESULTS

The acoustical data were reduced similar to the way SEL vs. distance curves are calculated for flybys of rotary-wing aircraft and similar to how the LEQ vs. distance is calculated for a hovering rotary-wing aircraft.

Passby Data

The passby data were reduced by microphone location and operation to standard day (15°C and 70% relative humidity) SEL vs. distance curves. The basic data consisted of the field measured A-weighted SEL at a site for a passby, and the tape-recorded data. The tape-recorded data were used to develop the time at which the 32-second true Root-Mean-Square (RMS) maximum A-weighted value occurred and from this to determine the 1/3-octave spectrum during that 32-second period. The 32-second time period (in

^{*}One nautical mile = 1828 m.

Figure 1. General site layout for LACV-30 noise measurements. The craft followed the lines indicated and made its turns within 1/2 nmi of the training area edge.

1/2 Nm

Figure 2. Passby paths and microphone locations.

Table A17

SEL vs. Distance, Set 2, 1/4 nmi at Below Hump Speed, Traveling East and West, Jan 6

Total number averaged: 9 Average distance: 457.20 m

Average relative humidity: 74.60 percent

Average temperature: 14.50 °C Average max, sound level: 90.40 dB

Average ASEL: 111.39 dB

Table A18

SEL vs. Distance, 1/4 nmi at Below Hump Speed, Traveling East and West, Jan 5, 6

Total number averaged: 21 Average distance: 457.20 m

Average relative humidity: 85.06 percent

Average temperature: 13.19°C Average max. sound level: 93.68 dB

Average ASEL: 114.07 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	122.0	50	124.8
100	118.9	100	121.6
200	115.6	200	118.3
500	110.9	500	113.5
1000	106.7	1000	109.2
2000	101.5	2000	103.9
5000	91.9	5000	94.2
10000	82.3	10000	84.9

Table A13

SEL vs. Distance, Set 1, 1/4 nmi at High Speed, Traveling East and West, Jan 5

Total number averaged: 12 Average distance: 457,20 m

Average relative humidity: 93.70 percent

Average temperature: 11.60°C Average max. sound level: 94.40 dB

Average ASEL: 111.23 dB

Table A15

SEL vs. Distance, Over 1/4 nmi at High Speed, Traveling East and West, Jan 5, 6

Total number averaged: 24 Average distance: 457.20 m

Average relative humidity: 85.50 percent

Average temperature: 12.70°C Average max. sound level: 90.95 dB

Average ASEL. 107.55 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	122.1	50	118.3
100	118.9	100	115.1
200	115 5	200	111.8
500	110.6	500	107.0
1000	106.1	1000	102.7
2000	100.8	2000	97.5
5000	92.1	5000	89.0
10000	85.4	10000	82.0

Table A14

SEL vs. Distance, Set 2, 1/4 nmi at High Speed, Traveling East and West, Jan 6

Total number averaged: 12 Average distance: 457.20 m

Average relative humidity: 77.30 percent

Average temperature: 13.80°C Average max, sound level: 87.51 dB

Average ASEL: 103.88 dB

Table A16

SEL vs. Distance, Set 1, 1/4 nmi at Below Hump Speed, Traveling East and West, Jan 5

Total number averaged: 12 Average distance: 457.20 m

Average relative humidity: 92.90 percent

Average temperature: 12.20°C Average max. sound level: 96.14 dB

Average ASEL: 116.08 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	114.5	50	126.8
100	111.4	100	123.6
200	108.1	200	120.3
500	103.3	500	115.5
1000	99.2	1000	111.1
2000	94.2	2000	105.7
5000	85.8	5000	96.0
10000	78.5	10000	86.7

Table A9

SEL vs. Distance, Cruise Speed, Traveling East, for All Distances, Jan 5, 6

Total number averaged: 21 Average distance: 556.47 m

Average relative humidity: 85.66 percent

Average temperature: 12.95°C Average max. sound level: 93.61 dB

Average ASEL: 109.88 dB

Table A11

SEL vs. Distance, Cruise Speed, Jan 5, 6, Traveling East and West, for All Distances

Total number averaged: 45 Average distance: 535.22

Average relative humidity: 85.10 percent

Average temperature: 13.01°C Average max. sound level: 92.47 dB

Average ASEL: 110.13 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	122.7	50	122.9
100	118.7	100	118.8
200	115.0	200	114.9
500	110.0	500	110.0
1000	105.6	1000	105.7
2000	100.1	2000	100.4
5000	90.6	5000	91.4
10000	82.0	10000	83.5

Table A10

SEL vs. Distance, Cruise Speed, Traveling West, for All Distances, Jan 5, 6

Total number averaged: 24 Average distance: 516.63 m

Average relative humidity: 84.62 percent

Average temperature: 13.06°C Average max. sound level: 91.48 dB

Average ASEL: 110.36 dB

Table A12

SEL vs. Distance for 1/8 and 1/4 nmi at Cruise Speed, Traveling East and West, Jan 5, 6

Total number averaged: 33 Average distance: 397.34 m

Average relative humidity: 81.98 percent

Average temperature: 13.52°C Average max. sound level: 92.46 dB

Average ASEL: 109.78 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	123.1	50	119.6
100	118.8	100	116.4
200	114.8	200	113.1
500	110.0	500	108.3
1000	105.7	1000	104.0
2000	100.6	2000	98.8
5000	92.0	5000	89.8
10000	84.8	10000	82.1

Table A5

SEL vs. Distance, Set 1, Averaged Over 1/4 nmi at Cruise Speed, Jan 5, 6, Traveling East and West

Total number averaged: 12 Average distance: 457.20 m

Average relative humidity: 92.87 percent

Average temperature: 12.33°C Average max. sound level: 94.95 dB

Average ASEL: 111.48 dB

Table A7

SEL vs. Distance, Set 1, at Cruise Speed, for All Distances, Jan 5, Traveling East and West

Total number averaged: 24 Average distance: 685.80 m

Average relative humidity: 93.28 percent

Average temperature: 11.97°C Average max. sound level: 93.72 dB

Average ASEL: 111.30 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	122.4	50	127.2
100	119.2	100	122.2
200	115.8	200	117.8
500	110.8	500	112.8
1000	106.4	1000	108.3
2000	101.1	2000	103.0
5000	92.0	5000	93.8
10000	84.3	10000	85.9

Table A6

SEL vs. Distance, Set 2, Averaged Over 1/4 nmi at Cruise Speed, Jan 6, Traveling East and West

Total number averaged: 12 Average distance: 457.20 m

Average relative humidity: 74.60 percent

Average temperature: 14.50°C Average max. sound level: 89.27 dB

Average ASEL: 108.14 dB

Table A8

SEL vs. Distance, Set 2, at Cruise Speed, for All Distances, Jan 6, Traveling East and West

Total number averaged: 21 Average distance: 363.13 m

Average relative humidity: 75.76 percent

Average temperature: 14.20°C Average max. sound level: 91.04 dB

Average ASEL: 108.80 dB

Distance (m)	Average ASEL (dB)	Distance (m)	Average ASEL (dB)
50	118.8	50	118.0
100	115.6	100	114.9
200	112.4	200	111.6
500	107.6	500	106.8
1000	103.5	1000	102.6
2000	98.4	2000	97.4
5000	89.5	5000	88.6
10000	81.5	10000	80.8

APPENDIX:

SEL VS. DISTANCE TABLES FOR MICROPHONES 1, 2, AND 3 AVERAGED OVER VARIOUS TYPES OF OPERATIONS

Table A1

Key to Appendix Tables

Table	Date	Speed	Distance	Direction
A2	Both	R	1/4	Both
A3	Both (5 Jan)*	R	1/2	Both
A4	Both (6 Jan)*	R	1/8	Both
A 5	5 Jan	R	1/4	Both
A6	6 Jan	R	1/4	Both
A 7	5 Jan	R	All	B oth
A8	6 Jan	R	All	Both
A9	Both	R	All	E
A10	Both	R	All	W
A11	Both	R	All	Both
A12	Both	R	1/8 and 1/4	Both
A13	5 Jan	Н	1/4	Both
A14	6 Jan	Н	1/4	Both
A15	Both	Н	1/4	Both
A16	5 Jan	L	1/4	Both
A17	6 Jan	L	1/4	Both
A18	Both	L	1/4	Both

Table A3

SEL vs. Distance Averaged Over 1/2 nmi at Cruise Speed, Jan 5, 6, Traveling East and West

Total number averaged: 12 Average distance: 914.40 m

Average relative humidity: 93.70 percent

Average temperature: 11.60°C Average max. sound level: 92.50 dB Average ASEL: 111.12 dB

Distance (m)	Average ASEL (dB)
50	132.0
100	125.2
200	119.7
500	114.7
1000	110.3
2000	104.9
5000	95.6
10000	87.5

Table A2

SEL vs. Distance Averaged Over 1/4 nmi at Cruise
Speed, Jan 5, 6, Traveling East and West

Total number averaged: 24 Average distance: 457.20 m

Average relative humidity: 83.73 percent

Average temperature: 13.42°C Average max. sound level: 92.11 dB

Average ASEL: 109.81 dB

Table A4

SEL vs. Distance Averaged Over 1/8 nmi at Cruise Speed, Jan 5, 6, Traveling East and West

Total number averaged: 9 Average distance: 237.70 m

Average relative humidity: 77.30 percent

Average temperature: 13.80°C Average max. sound level: 93.41 dB

Average ASEL: 109.68 dB

Distance (m)	Average ASEL (dB)	
50	120.6	
100	117.4	
200	114.1	
500	109.2	
1000	104.9	
2000	99.7	
5000	90.8	
10000	82.9	

Distance (m)	Average ASEL (dB)	
50	117.0	
100	113.8	
200	110.5	
500	105.7	
1000	101.4	
2000	96.2	
5000	87.3	
10000	79.8	

Table 3

LACV-30 Operational Noise Level vs. Distance Data

Distance (m)	Cruise Speed, High Speed,* SEL (dB)	Below Hump Speed * SEL (dB)	Maneuver Equivalent Level (dB)
50	122.9	124.8	93.5
100	118.8	121.6	87.3
200	114.9	118.3	80.8
500	110.0	113.5	71.8
1000	105.7	109.2	64.3
2000	100.4	103.9	56.1
5000	91.4	94.2	44.7
10000	83.5	84.9	36.2

^{*}In general, just the cruise speed data should be sufficient for all operations. In certain instances, one may need to separately use the below hump speed data.

passby measurements, levels varied by as much as 10 dB from one day to the next because of sound propagation conditions.

Potential noise mitigation methods include the following:

1. The prop noise can be reduced (probably 10 to 20 dB) by a redesigned prop and possible inclusion of a shroud. Since machinery noise is generally a sign of inefficiency, a quieter prop would likely be more fuel efficient.

- 2. The relation between operator technique and noise should be constantly stressed. An "overly enthusiastic" type of operation creates more noise and is less efficient; this type of operation should be discouraged. Similar problems (along with comparable reductions in efficiency) are common with helicopters and construction equipment. The solution is stress on the importance of efficient, neighborly operation of the craft.
- 3. Since weather conditions play the major role in sound propagation and the resulting loudness in the community, weather and sound monitoring may be used to adjust operations. For example, time-of-day requirements can be pegged to measured conditions and time of year.

STORES SESSION BUTTOURS IN TOUR SESSION BASSES SESSION

5 CONCLUSION

The report gives the sound exposure level vs. distance curves for the LACV-30 for various speeds and operations over water and over land. These data supplement earlier rotary wing aircraft data developed by USA-CERL and used in the USA-CERL modified version of the Air Force NOISEMAP Prediction Program.

Figure 8. The 1/3-octave spectra of a maneuvering craft at a distance of 275 m.

こうに 通信のことが ここの 一般なるのなななると 一個

Figure 7. SEL vs. distance, for cruise, high, and below hump speeds.

Inland Measurements

Measurements were also made at locations 4 and 5 inland. Location 4 was about 300 m inland and at roughly the same elevation as microphones 1, 2, and 3 while location 5 was 800 m inland atop a 15 m hill. Comparing the measured SEL at the inland microphones with the corresponding composite prediction curves based on data gathered with the shoreline microphones showed the general trend (as expected) of excess attenuation due to propagation over ground, in addition to normal geometric spreading. This excess attenuation varied between 0 and 16 dB. About 8 or 9 dB was a typical value at station 4. For station 5, on a hill top, the results were quite mixed. In one instance for below hump speed operation, the hilltop measurements actually exceeded the value predicted by the shoreline microphones by about 3 1/2 dB. Since this location was on a 15-m hill, refraction out of a shadow zone may have contributed to high levels, with ground reflection less of a factor.

For predictions of overland passby noise levels, it is recommended that 8 dB be subtracted from the overwater SEL vs. distance prediction when the land site is substantially inland and the elevation is near sea level. When the land site has elevated terrain or the receiver is at a high location, then diffraction is more important than excess ground attenuation and nothing should be subtracted from the overwater SEL vs. distance curves.

Different Speeds

Comparisons were also made as a function of speed. In addition to the normal cruise speed, data were gathered for high and below hump speed. Figure 7 compares these three composite data sets. The below hump speed creates a slightly higher SEL than does the cruise speed. The high speed SELs are slightly lower than the cruise speed SELs. In general, overwater LACV-30 operations can probably be adequately represented by the cruise speed composite curve, but in critical instances one may wish to use the below hump composite for this mode of operation.

Overland Maneuver Data

The overland maneuver data were analyzed by finding the equivalent 1/3-octave spectrum levels for the entire maneuver. Because microphone 5 was on a hill and closer to the center of the array than microphones 1 through 4, 3.1 dB were subtracted from microphone 5's spectrum to make it equivalent (in terms of distance) to the other four spectra. The 3.1-dB figure was calculated as 20 log 275/192 since the hill position was 192 m from the center while the

other microphones were 275 m from the center. The resulting 1/3-octave spectra were also corrected for an additional 85 m of atmospheric absorption (temperature and relative humidity did not change much during the 1 day these data were gathered). These 1/3-octave spectra were similar from operation to operation and were averaged (on an energy basis) over all the operations performed to form an overall measured equivalent 1/3-octave spectrum at a distance of 275 m from the center of a maneuvering area for a maneuvering craft. This 1/3-octave spectrum (Figure 7) was converted to an A-weighted LEQ vs. distance using the methods of ANSI S1.26-1978 to vary the 1/3-octave levels in terms of atmospheric attenuation (correcting to 15°C and 70 percent relative humidity) with distance and a factor of 20 log D/D_m to vary the overall level with distance.

Table 3 contains the overall results. The second column is the A-weighted SEL vs. distance (where distance is point of closest approach) for a craft traveling at cruise speed or high speed on the water, the third column contains the below hump speed SEL data, and the fourth column contains the equivalent A-weighted level vs. distance (from the geometric center of the maneuver area) for a craft maneuvering on land. These data have been entered into the data base of the INCS and are available for the development of noise zone maps by AEHA and others.

4 NOISE SOURCES AND POTENTIAL MITIGATION METHODS

Several reasons for high noise emissions from the LACV-30 were identified during the course of data gathering and are included here as useful information.

The measured passby levels of approximately 110 dB (A-weighted SEL) at 1/4 and 1/2 nmi indicate this is a very noisy craft. The spectra (Figure 8) show that the primary noise source is at 100 Hz, which is the blade passage frequency of the props.

Operator technique is also a factor in the noise generated by the LACV-30, at least over land. During the maneuver tests, the second operator moved the craft more quickly but with less control than did the first, taking longer to perform the maneuver and creating higher noise peaks.

Weather conditions play a major role in the noise which propagates from the LACV-30. During the

Figure 6. SEL vs. distance for cruise speed.

Possession no second descendents second persons of the second of the second of the second persons in the second

Figure 5. Measurement equipment at a site.

contrast to 2 seconds for aircraft) was used because of the LACV-30's slow speed and long passby time compared to aircraft speed.* Each measured SEL and 1/3 octave spectrum was then developed into an SEL vs. distance curve using three factors. These factors were the 1/3-octave band absorption values in ANSI S1.26-1978,6 the factor for the spherical spreading of sound (20 log D/D_m where D is the distance in question and D_m is the measurement distance), and the factor 10 log (D_m/D) to account for the duration change in SEL with distance.

Shoreline Measurements

The various site and distance data were arrayed for a given operation, such as normal power cruise. As indicated above, primary use was made of data gathered by the three shoreline microphones and the 1/4 nmi passbys. The data were gathered on two consecutive days. Sound propagation from ship to shore was much stronger on the first day than the second, resulting in higher sound levels recorded on the first day. On the first day, readings were also taken 1/2 nmi from shore and on the second day 1/8 nmi from shore.

Except for the measurements made at 1/2 nmi the first day, the general results were fairly consistent from one distance and day to the next. On the first day, however, sound propagation conditions were such that the measurements made at 1/2 nmi were virtually identical to the results at 1/4 nmi; there was no change with distance.

The appendix tabulates various SEL vs. distance combinations calculated. Figure 6 illustrates the composite SEL vs. distance for 1/4 and 1/8 nmi, calculated using microphones 1, 2, and 3, during cruise speed on the first and second day. Figure 6 also shows just the 1/2-nmi data and a composite of all the cruise speed data. The 1/2-nmi data raise the composite average by 2 to 3 dB over what it would otherwise be. These data were included since they were valid.

^{*}The data were also analyzed using a 1/2-second time period. Using this very short time only resulted in changes of a few tenths of a decibel in the SEL vs. distance curves (Appendix).

⁶ American National Standard Institute (ANSI) Standard S1.26-1978, "Method for the Calculation of Absorption of Sound by the Atmosphere."

"2-Loop"

Figure 4. Land maneuver patterns for the LACV-30

Table 2
Overland Maneuvers

Run No.*	Set No.	Maneuver**
33	3	"Fig. 8"
34	3	"Fig. 8"
35	3	2-loop
36	3	2-loop
37	4	2-loop
38	4	2-loop
39	4	"Fig. 8"

^{*}A typical land maneuver took 15-20 minutes

^{**}See Figures 3 and 4 for definition of land maneuvers

Figure 3. Test site layout for land maneuver measurements of the LACV-30.

Table 1 Overwater Passby Operations

a. Set I, MP Station, 5 Jan 84

Run No. Direction (nmi) 1 W 1/4 2 E 1/4 3 W 1/4	R R R R L L
2 E 1/4	R R R L L
	R R L L
	R L L
	L L
4 E 1/4	L
5 E 1/4	
6 W 1/4	
7 E 1/4	L
8 W 1/4	L
9 E 1/4	Н
10 W 1/4	Н
11 E 1/4	Н
12 W 1/4	Н
13 E 1/2	R
14 W 1/2	R
15 E 1/2	R
16 W 1/2	R
b. Set 2, MP Station, 6 Jan 84	
17 E 1/4	R
18 W 1/4	R
19 E 1/4	R
20 W 1/4	R
21 E 1/4	L
22 W 1/4	L
23 E 1/4	L
24 W 1/4	L
25 E 1/4	Н
26 Aborted –	-
27 E 1/4	Н
28 W 1/4	Н
29 E 1/4	Н
30 W 1/8	R
31 E 1/8	R
32 W 1/8	R

^{*}R = cruise speed L = below hump speed H = high speed

CERL DISTRIBUTION

Chief of Engineers ATTN: Tech Monitor INSCOM - Ch, Inet1. Div ATTN: DAEN-ASI-L ATTN: Facilities Engineer (3) ATTN: DAEN-CCP ATTN: DAEN-CW HDW, ATTN: DEH (3) ATTN: DAEN-CWE MINC ATTN: MINC-SA 20315 ATTN: DAEN-CWM-R ATTN: DAEN-CWO ATTN: Facilities Engineer (3) ATTN: DAEN-CWP ATTN: DAEN-EC ATTN: DAEN-ECC NARADCOM, ATTN: DRDNA-F 01760 ATTN: DAEN-ECE ATTN: DAEN-ECR TARCOM, Fac. Div. 48090 ATTN: DAEN-RD ATTN: DAEN-RDC TRADOC HQ, TRADOC, ATTN: ATEN-DEH ATTN: DEH (19) ATTN: DAEN-RDM ATTN: DAEN-RM ATTN: DAEN-ZCE TSARCOM, ATTN: STSAS-F 63120 ATTN DAEN-ZCF DAEN-ZCI ATTN: USACC, ATTN: Facilities Engr (2) ATTN: DAEN-ZCM ATTN: DAEN-ZCZ WESTCOM FESA, ATTN: Library 22060 ATTN: DEH, Ft, Shafter 96858 ATTN: DET 111 79906 MI-HEGA : HTTA US Army Engineer Districts SHAPE 09055 ATTN: Library (41) ATTN: Surv. Section, CCB-OPS Infrastructure Branch, LANDA US Army Engineer Divisions HQ USEUCOM 09128 ATTN: Library (14) ATTN: ECJ 4/7-LOE US Army Europe AEAEN-ODCS/Engr 09403 Fort Belvoir, VA 22070 (7) ISAE 09081 ATTN: Canadian Lisison Office V Corps ATTN: Water Resources Support Ctr ATTN: DEH (11) ATTN: Engr Studies Center VII Corpe ATTN: Engr Topographic Lab. ATTN: DEH (15) ATTN: ATZA-DTE-SU 21st Support Command ATTN: ATZA-DTB-EN ATTN: DEH (12) ATTN: Rad Command USA Berlin CRREL, ATTN: Library 03755 ATTN: DEH (11) USASETAF WES, ATTN: Library 39180 ATTN: DEH (10) Allied Command Europe (ACE) HQ, XVIII Airborn Corps ATTN: DEH (3) and Fort Bragg 8th USA, Korea (19) ATTN: AFZA-FE-EE 28307 ROK/US Combined Forces Command 96301 Area Eugineer, AEDC-Area Office Arnold Air Force Station, TN 37389 ATTN: EUSA-HHC-CFC/Engr Chanute AFB, IL 61868 USA Japan (USARJ) ATTN: AJEN-DEH 96343 ATTN: DEH-Honehu 96343 3345 CES/DE, Stop 27 Norton AFB, CA 92409 ATTN: AFRCE-MX/DEE ATTN: DEH-OKINAVA 96331 416th Engineer Command 60623 ATTN: Facilities Engineer NAVPAC ATTN: Engineering Command (7) ATTN: Division Offices (6) US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & ATTN: Naval Public Works Center (9) ATTN: Navel School, Morell Library Computer Science ATTN: Naval Civil Engr Lab. (3) ATTN: DSCPER/MAEN-A NCEL ATTN: Library, Code LOSA 93041 AMMRC, ATTN DRXMR-WE 02172 Defense Technical Info. Center 22314 ATTN: DDA (12) USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS Engr Societies Library, NY 10017 AMC - Dir., Inst., & Serve Natl Guard Bureau Instl. Div 20310 ATTN: DEH (23) US Govt Printing Office 22304 DLA ATTN: DLA-WI 22314 Receiving Sect/Depository Copies (2) US Army Env. Hygiene Agency ATTN: HSHB-E 21010 DNA ATTN: NADS 20305 FORSCOM FORSCOM Engr, ATTN: AFEN-DEH ATTN: DEH (23) National Bureau of Standards 20760 ATTN: HSLO-F 78234 331

03/22/85

ATTN: Facilities Engineer

Fitzsimons AMC 80240 Walter Reed AMC 20012 Chief of Engineers ATTN: DAEN-ECC-E ATTN: DAEN-ECE-B ATTN: DAEN-ECE-I (2) ATTN: DAEN-ZCF-B ATTN: DAFN-FC7-A ATTN: DAEN-ZCE-0 (2)

US Army Engineer District New York 10007 ATTN: Chief, Design Br Philadelphia 19106 ATTN: Chief, NAPEN-E Baltimore 21203 ATTN: Chief, Engr Div Norfolk 23510 ATTN: Chief, NAOEN-D Huntington 25721 ATTN: Chief, ORHED Wilmington 28401 ATTN: Chief, SAMEN-D Savannah 31402 ATTN: Chief, SASAS-L Mobile 36628 ATTN: Chief, SAMEN-D Louisville 40201 ATTN: Chief, Engr Div St. Paul 55101 ATTN: Chief, ED-D Chicago 60604 ATTN: Chief, NCCPE-PES Rock Island 61201 ATTN: Chief, Engr Div St. Louis 63101 ATTN: Chief, ED-D Omaha 68102 ATTN: Chief, Engr Div

New Orleans 70160 ATTN: Chief, LMNED-DG Little Rock 72203 ATTN: Chief, Engr Div Tulsa 74102 ATTN: Chief, Engr Div ATTN: Chief, Engr Div Ft. Worth 76102 (3) ATTN: Chief, SMFED-0 San Francisco 94105 ATTN: Chief, Engr Div Sacramento 95814 ATTN: Chief, SPKED-D Far East 96301 ATTN: Chief, Engr Div Seattle 98124 ATTN: Chief, EN-DB-ST Walla Walla 99362 ATTN: Chief, Engr Div Alaska 99501 ATTN: Chief, MPASA-R

US Army Engineer Division New England 02154 ATTN: Chief, NEDED-T North Atlantic 10007 ATTN: Chief, NADEN-T Middle East (Rear) 22601 ATTN: Chief, MEDED-T South Atlantic 30303 ATTN: Chief, SADEN-TS Huntsville 35807 ATTN: Chief, HNDED-CS ATTN: Chief, HNDED-SR ATTN: Chief, HNDED-SR
Ohio River 45201
ATTN: Chief, Engr Div
Missouri River 68101
ATTN: Chief, MRDED-T
Southwestern 75202
ATTN: Chief, SMDED-T
South Pacific 94111
ATTN: Chief, SPDED-TG
Pacific Ocean 96858
ATTN: Chief, Engr Div
North Pacific 97208

6th US Army 94129 ATTN: AFKC-EN

واراح ياري الريابية الداري يريابي المداري المناسية المداري المناسية والمناسية والمستراء والمستراء والمناسية والمناسي

7th Army Combined Arms Trng. Cntr. 09407 ATTN: AETTM-HRD-EHD

Armament & Dev. Command 21005

ATTN: DRDAR-BLT

US Army Tank Command ATTN: AMCPM-LCV-T 48090

USA ARRADCOM 07801 ATTN: DRDAR-LCA-OK

DARCOM 22333 ATTN: DRCPA-E ATTN: DRCIS-A

TRADOC

Ft. Monroe, VA 23651

Ft. Clayton, Canal Zone 34004

ATTN: DFAE

Ft. Detrick, MD 21701

Ft. Leavenworth, KS 66027

ATTN: ATZLCA-SA

Ft. McPherson, GA 30330 (2)

Ft. Monroe, VA 23651 (6)

Ft. Rucker, AL 36360 (2)

Aberdeen Proving Ground, MD 21005

ATTN: DRDAR-BLL ATTN: STEAP-MT-E

Human Engineering Lab. 21005 (2)

USA-WES 39181

Army Environmental Hygiene Agency 21005

Naval Air Station 92135

ATTN: Code 661

MAYFAC 22332 (2)

Naval Air Systems Command 20360

US Naval Oceanographic Office 39522

Naval Surface Weapons Center -22485

ATTN: N-43

Naval Undersea Center, Code 401 92152 (2)

Bolling AFB, DC 20332

AF/LEEEU

Patrick AFB, FL 32925

ATTN: XRO

Wright-Patterson AFB, OH 45433 (3)

Building Research Advisory Board 20418

Transportation Research Board 20418

Dept of Housing and Urban Development 20410

Dept of Transportation Library 20590

Illinois EPA 62706 (2)

Federal Aviation Administration 20591

Federal Highway Administration 22201 Region 15

NASA 23365 (2)

National Bureau of Standards 20234

Office of Noise Abatement 20590

ATTN: Office of Secretary

USA Logistics Management Center 23801

Airports and Construction Services Dir Ottawa, Ontario, Canada KIA ON8

Division of Building Research Ottawa, Ontario, Canada KIA OR6

National Defense HQDA Ottawa, Ontario, Canada KIA OK2

> 103 +48 2-85

arabitation of the personal personal production of the personal lights

END

FILMED

7-85

DTIC