ANSI / ASA Standards

Christopher J. Struck

Standards Director

Acoustical Society of America

Standards

Standard:

- A norm, method, procedure, or specification that establishes uniform engineering or technical criteria, processes, or practices to overcome *technical barriers*
- Technical Barriers arise in inter-regional commerce due to differences among regulations developed independently/separately by local entities OR when different groups with large user bases come together, doing some well established thing that is mutually incompatible.

Why Standardize?

Some reasons are obvious:

- Safety
- Ensure interoperability
- Benefit from "best in class" information
- Quality Control

Some are less tangible:

- Provide basis for government regulation
- Promote product acceptance
- Facilitate entry into new markets
- Level the competitive field

Who Benefits from Standards?

Educators & Students

- Demonstrate current codes & design practices
- References for Research

Manufacturers

- Data Interchange Compatibility
- Quality / Process Control
- Uniform Terminology/Vocabulary
- Mitigate Risks of Obsolescence and/or Exclusion

End Users

- Uniform Specifications for Comparison
- Interoperability of Products

Suppliers/Vendors

- Uniform Part & Subassembly Specifications
- Uniform Terminology/Vocabulary

Government Regulatory Bodies

- Adoption of Existing Consensus Standards
- Enlarge the Range of Industry Participation

Trade Associations

- Uniform Terminology/Vocabulary
- Ensure Technical Accuracy
- Participation in National/International Standards Process

http://www.standardsboostbusiness.org/

Primary Deliverables

ANSI Approved Documents

- American National Standards
- Nationally Adopted International Standards
 - ✓ Technical Reports can be registered with ANSI

ISO/IEC Deliverables

- ISO/IEC Standards
- Technical Reports
- Technical Specifications
- Publically Available Specifications
- International Workshop
 Agreements

ASA Standards Program

Standards Development from New Work Item Proposal through Final Approval

S1 – Acoustics

- Terminology
- Sound level meters
- Measurement Microphones
- Acoustical calibrators
- Filters
- Physical sound measurements
- Noise dosimeters
- Surface impedance measurement

ASC-S1 Working Groups

	ASC S1 – Acoustics
S1/WG01	Standard Microphones and their Calibration
S1/WG02	Attenuation of Sound in the Atmosphere
S1/WG04	Measurement of Sound Pressure Levels in Air
S1/WG05	Band Filter Sets
S1/WG07	Personal Noise Dosimeters
S1/WG15	Noise Canceling Microphones
S1/WG17	Sound Level Meters and Integrating Sound Level Meters
S1/WG19	Insertion Loss of Windscreens
S1/WG20	Measurement of Ground Impedance and Attenuation of Sound due to the Ground

ANSI/ASA S1 - Standards

- S1.1 ACOUSTICAL TERMINOLOGY
- S1.6 PREFERRED FREQUENCIES, FREQUENCY LEVELS, AND BAND NUMBERS FOR ACOUSTICAL MEASUREMENTS
- S1.8 REFERENCE QUANTITIES FOR ACOUSTICAL LEVELS
- S1.9 INSTRUMENTS FOR THE MEASUREMENT OF SOUND INTENSITY
- **S1.4 SOUND LEVEL METERS**
- S1.11 SPECIFICATION FOR OCTAVE-BAND AND FACTIONAL-OCTAVE-BAND ANALOG AND DIGITAL FILTERS
- S1.12 LABORATORY STANDARD MICROPHONES
- S1.13 MEASUREMENT OF SOUND PRESSURE LEVELS IN AIR
- S1.14 RECOMMENDATIONS FOR SPECIFYING AND TESTING THE SUSCEPTIBILITY OF ACOUSTICAL INSTRUMENTS TO RADIATED RADIO-FREQUENCY ELECTROMAGNETIC FIELDS, 25 MHZ TO 1 GHZ
- **S1.15 MEASUREMENT MICROPHONES**
- S1.16 METHOD FOR MEASURING THE PERFORMANCE OF NOISE DISCRIMINATING AND NOISE CANCELING MICROPHONES
- S1.17 MICROPHONE WINDSCREENS TEST PROCEDURES FOR MEASUREMENTS OF INSERTION LOSS IN STILL AIR
- S1.18 METHOD FOR DETERMINING THE ACOUSTIC IMPEDANCE OF GROUND SURFACES
- S1.20 PROCEDURES FOR CALIBRATION OF UNDERWATER ELECTROACOUSTIC TRANSDUCERS
- S1.22 SCALES AND SIZES FOR FREQUENCY CHARACTERISTICS AND POLAR DIAGRAMS IN ACOUSTICS
- S1.24 BUBBLE DETECTION AND CAVITATION MONITORING
- S1.25 SPECIFICATION FOR PERSONAL NOISE DOSIMETERS
- S1.26 METHODS FOR CALCULATION OF THE ABSORPTION OF SOUND BY THE ATMOSPHERE
- S1.31 BROAD-BAND NOISE SOURCES IN REVERBERATION ROOMS
- \$1.40 SPECIFICATIONS AND VERIFICATION PROCEDURES FOR SOUND CALIBRATORS
- S1.42 DESIGN RESPONSE OF WEIGHTING NETWORKS FOR ACOUSTICAL MEASUREMENTS
- S1.43 SPECIFICATIONS FOR INTEGRATING-AVERAGING SOUND LEVEL METERS

S2 – Mechanical Vibration and Shock

- Calibration of shock and vibration transducers
- Characteristics of resilient mounting
- Mechanical vibration of rotating machines
- Human exposure to vibration
- Ship vibration

ASC-S2 Working Groups

	ASC S2 – Mechanical Vibration and Shock
S2/WG02	Terminology and Nomenclature in the Field of Mechanical Vibration and Shock and Condition Monitoring and Diagnostics of Machines
S2/WG04	Characterization of the Dynamic Mechanical Properties of Viscoelastic Polymers
S2/WG05	Use and Calibration of Vibration and Shock Measuring Instruments
S2/WG07	Acquisition of Mechanical Vibration and Shock Measurement Data
S2/WG08	Analysis Methods of Structural Dynamics
S2/WG09	Training and Accreditation
S2/WG10	Operational Monitoring and Condition Evaluation
S2/WG11	Measurement and Evaluation of Mechanical Vibration of Vehicles
S2/WG12	Measurement and Evaluation of Structures and Structural Systems for Assessment and Condition Monitoring
S2/WG14	Prediction of Ground-Borne Noise and Vibration from Rail Transportation Systems
S2/WG15	Shaft Alignment Methodology
S2/WG16	Auxiliary Equipment for Shock and Vibration Measurements
S2/WG39	Human Exposure to Mechanical Vibration and Shock (joint with S3)
S2/WG54	Atmospheric Blast Effects

ANSI/ASA S2 – Standards

- S2.1 MECHANICAL VIBRATION, SHOCK AND CONDITION MONITORING VOCABULARY
- S2.2 METHODS FOR THE CALIBRATION OF SHOCK AND PICKUPS
- S2.4 METHOD FOR SPECIFYING THE CHARACTERISTICS OF AUXILLARY ANALOG EQUIPMENT FOR SHOCK AND VIBRATION MEASUREMENTS
- S2.8 TECHNICAL INFORMATION USED FOR RESILIENT MOUNTING APPLICATIONS
- S2.9 PARAMETERS FOR SPECIFYING DAMPING PROPERTIES OF MATERIALS AND SYSTEM DAMPING
- S2.16 VIBRATORY NOISE MEASUREMENTS AND ACCEPTANCE CRITERIA OF SHIPBOARD EQUIPMENT
- S2.20 ESTIMATING AIRBLAST CHARACTERISTICS FOR SINGLE POINT EXPLOSIONS INAIR, WITH A GUIDE TO EVALUATION OF ATMOSPHERIC PROPAGATION AND EFFECTS
- S2.21 METHOD FOR PREPARATION OF A STANDARD MATERIAL FOR DYNAMIC MECHANICAL MEASUREMENTS
- S2.22 RESONANCE METHOD FOR MEASURING THE DYNAMIC MECHANICAL PROPERTIES OF VISCOELASTIC MATERIALS
- S2.23 SINGLE CANTILEVER BEAM METHOD FOR MEASURING THE DYNAMIC MECHANICAL PROPERTIES OF VISCOELASTIC MATERIALS
- S2.24 GRAPHICAL PRESENTATION OF THE COMPLEX MODULUS OF VISCOELASTIC MATERIALS
- S2.25 GUIDE FOR THE MEASUREMENT, REPORTING, AND EVALUATION OF HULL AND SUPERSTRUCTURE VIBRATION IN SHIPS
- S2.26 VIBRATION TESTING REQUIREMENTS AND ACCEPTANCE CRITERIA FOR SHIPBOARD EQUIPMENT
- S2.27 GUIDELINES FOR THE MEASUREMENT AND EVALUATION OF VIBRATION OF SHIP PROPULSION MACHINERY
- S2.28 GUIDE FOR THE MEASUREMENT AND EVALUATION OF BROADBAND VIBRATION OF SURFACE SHIP AUXILIARY ROTATING MACHINE
- S2.29 GUIDE FOR THE MEASUREMENT AND EVALUATION OF VIBRATION OF MACHINE SHAFTS ON SHIPBOARD MACHINERY
- \$2.31 METHODS FOR THE EXPERIMENTAL DETERMINATION OF MECHANICAL MOBILITY PART 1: BASIC DEFINITIONS AND TRANSDUCERS
- S2.32 METHODS FOR THE EXPERIMENTAL DETERMINATION OF MECHANICAL MOBILITY PART 2: MEASUREMENTS USING SINGLE-POINT TRANSLATIONAL FXCITATION
- S2.46 CHARACTERISTICS TO BE SPECIFIED FOR SEISMIC TRANSDUCERS
- S2.58 AUXILIARY TABLES FOR VIBRATION GENERATORS METHODS OF DESCRIBING EQUIPMENT CHARACTERISTICS
- S2.61 GUIDE TO THE MECHANICAL MOUNTING OF ACCELEROMETERS
- S2.62 SHOCK TEST REQUIREMENTS FOR EQIPMENT IN A RUGGED SHOCK ENVIRONMENT
- S2.70 GUIDE FOR THE MEASUREMENT AND EVALUATION OF HUMAN EXPOSURE TO VIBRATION TRANSMITTED TO THE HAND
- S2.71 GUIDE TO THE EVALUATION OF HUMAN EXPOSURE TO VIBRATION IN BUILDINGS
- S2.72 EVALUATION OF HUMAN EXPOSURE TO WHOLE-BODY VIBRATION
- S2.73 HAND-ARM VIBRATION MEASUREMENT AND EVALUATION OF THE VIBRATION TRANSMISSIBILITY OF GLOVES AT THE PALM OF THE HAND

S3 – Bioacoustics

- Hearing aid specifications
- Audiometry
- Couplers & Manikins
- Speech Intelligibility
- Calculation of loudness levels
- Terminology

ASC-S3 Working Groups

	ASC S3 – Bioacoustics
S3/WG35	Audiometric Equipment
S3/WG36	Subjective Speech Intelligibility Testing
S3/WG37	Couplers, Ear Simulators, and Earphones
S3/WG48	Hearing Aid Measurement
S3/WG51	Auditory Magnitudes (Loudness)
S3/WG56	Criteria for Background Noise for Audiometric Testing
S3/WG58	Hearing Conservation Criteria
S3/WG62	Impulse Noise with Respect to Hearing Hazard
S3/WG67	Manikins
S3/WG72	Measurement of Auditory Evoked Potentials
S3/WG73	Bioacoustical Terminology
S3/WG79	Methods for Calculation of the Speech Intelligibility Index
S3/WG80	Probe-tube Measurements of Hearing Aid Performance
S3/WG81	Hearing Assistance Technologies
S3/WG83	Sound Field Audiometry
S3/WG84	Otoacoustic Emissions
S3/WG88	Audible Emergency Evacuation Signals
S3/WG91	Text-to-Speech Synthesis Systems

ANSI/ASA S3 - Standards

- S3.1 MAXIMUM PERMISSIBLE AMBIENT NOISE LEVELS FOR AUDIOMETRIC TEST ROOMS
- S3.2 METHOD FOR MEASURING THE INTELLIGIBILITY OF SPEECH OVER COMMUNICATION SYSTEMS
- S3.4 PROCEDURE FOR THE COMPUTATION OF LOUDNESS OF STEADY SOUNDS
- S3.5 METHODS FOR CALCULATION OF THE SPEECH INTELLIGIBILITY INDEX
- S3.6 SPECIFICATION FOR AUDIOMETERS
- S3.7 METHODS FOR COUPLER CALIBRATION OF EARPHONES
- S3.13 MECHANICAL COUPLER FOR MEASUREMENT OF BONE VIBRATORS
- S3.20 BIOACOUSTICAL TERMINOLOGY
- S3.21 METHODS FOR MANUAL PURE-TONE THRESHOLD AUDIOMETRY
- S3.22 SPECIFICATION OF HEARING AID CHARACTERISTICS
- S3.25 STANDARD FOR AN OCCLUDED EAR SIMULATOR
- S3.35 METHOD OF MEASUREMENT OF PERFORMANCE CHARACTERISTICS OF HEARING AIDS UNDER SIMULATED REAL-EAR WORKING CONDITIONS
- S3.36 SPECIFICATION FOR A MANIKIN FOR SIMULATED IN-SITU AIRBORNE ACOUSTIC MEASUREMENTS
- S3.37 PREFERRED EARHOOK NOZZLE THREAD FOR POSTAURICULAR HEARING AIDS
- S3.39 SPECIFICATIONS FOR INSTRUMENTS TO MEASURE AURAL ACOUSTIC IMPEDANCE AND ADMITTANCE (AURAL ACOUSTIC IMMITTANCE)
- S3.41 AUDIBLE EMERGENCY EVACUATION SIGNAL
- S3.42, Part 1 TESTING HEARING AIDS WITH A BROAD-BAND NOISE SIGNAL
- S3.42, Part 2 TESTING HEARING AIDS PART 2: METHODS FOR CHARACTERIZING SIGNAL PROCESSING IN HEARING AIDS WITH A SPEECH-LIKE SIGNAL
- S3.43 STANDARD REFERENCE ZERO FOR THE CALIBRATION OF PURE-TONE BONE-CONDUCTION AUDIOMETERS
- S3.44 DETERMINATION OF OCCUPATIONAL NOISE EXPOSURE AND ESTIMATION OF NOISE-INDUCED HEARING IMPAIRMENT
- S3.45 PROCEDURES FOR TESTING BASIC VESTIBULAR FUNCTION
- S3.46 METHODS OF MEASUREMENT OF REAL-EAR PERFORMANCE CHARACTERISTICS OF HEARING AIDS
- S3.47 SPECIFICATION OF PERFORMANCE MEASUREMENT OF HEARING ASSISTANCE DEVICES/SYSTEMS
- S3.50 METHOD FOR EVALUATION OF THE INTELLIGIBILITY OF TEXT-TO-SPEECH SYNTHESIS SYSTEMS
- S3.55, Part 1 EAR SIMULATOR FOR THE MEASUREMENT OF SUPRA-AURAL AND CIRCUMAURAL EARPHONES
- S3.55, Part 5 2cm³ COUPLER FOR THE MEASUREMENT OF HEARING AIDS AND EARPHONES COUPLED TO THE EAR BY MEANS OF EAR INSERTS
- S3/SC1.4 TR SOUND EXPOSURE GUIDELINES FOR FISHES AND SEA TURTLES

S3/SC 1 – Animal Bioacoustics

 Effects of sound on animals (aquatic and terrestrial)

Instrumentation

Weighting

Terminology

ASC-S3/SC1 Working Groups

	ASC S3/SC 1 – Animal Bioacoustics
S3/SC1 WG01	Animal Bioacoustics Terminology
S3/SC1 WG02	Effects of Sound on Fish and Turtles
S3/SC1 WG03	Underwater Passive Acoustic Monitoring for Bioacoustic Applications
S3/SC1 WG04	Description and Measurement of the Ambient Sound in Parks, Wilderness Areas, and Other Quiet and/or Pristine Areas
S3/SC1 WG05	Noise and Vibration in Animal Laboratory Facilities
S3/SC1 WG06	Evoked Potential Testing of Toothed Whale Hearing

S12 – Noise

- Environmental noise measurement and assessment
- Sound power measurement
- Hearing conservation
- Factory noise measurement
- Noise from ships

- Liaison Groups (e.g., SAE, ASTM)
 - Motor vehicles, aircraft, construction equipment, power tools

ASC-S12 Working Groups

	ASC S12 – Noise
S12/WG03	Measurement of Noise from Information Technology and Telecommunications Equipment
S12/WG11	Hearing Protector Attenuation and Performance
S12/WG15	Measurement and Evaluation of Outdoor Community Noise
S12/WG18	Criteria for Room Noise
S12/WG23	Determination of Sound Power
S12/WG31	Predicting Sound Pressure Levels Outdoors
S12/WG32	Methods for Measurement of Impulse Noise
S12/WG38	Noise Labeling In Products
S12/WG40	Measurement of the Noise Aboard Ships
S12/WG41	Model Community Noise Ordinances
S12/WG44	Speech Privacy
S12/WG45	Measurement of Occupational Noise Exposure from Telephone Equipment
S12/WG47	Underwater Noise Measurements of Ships
S12/WG49	Noise from hand-operated power tools, excluding pneumatic tools
S12/WG50	Information Technology (IT) Equipment in Classrooms
S12/WG51	Procedure for Measuring the Ambient Noise Level in a Room
S12/WG52	Classroom Acoustics
S12/WG53	High Performance Aircraft Noise Measurement
S12/WG54	Measurement of Low Frequency Sound
S12/WG55	Guidelines for the Specification of Noise Emission of Machinery
S12/WG56	Assessing Visitor Response to Noise at Parks
S12/L1	Noise Emitted by Rotating Electrical Machines (liaison to ISO/TC 43/SC1/WG13)
S12/L2	Measurement of Noise from Pneumatic Compressors Tools and Machines (liaison to ISO/TC 43/SC1/WG9)
S12/L3	Measurement and Evaluation of Motor Vehicle Noise (liaison to ISO/TC 43/SC1/WG8)
S12/L4	Measurement and Evaluation of Aircraft Noise (liaison to SAE Committee A-21)
S12/L5	Environmental Acoustics (liaison to ASTM E-33)
S12/L6	Construction-Agricultural Sound Level (liaison to SAE)
S12/L7	Specialized Vehicle and Equipment Sound Level (liaison to SAE)
S12/L8	Measurement of Industrial Sound (liaison to ASME PTC 36)

ANSI/ASA S12 - Standards

- S12.1 GUIDELINES FOR THE PREPARATION OF STANDARD PROCEDURES TO DETERMINE THE NOISE EMISSION FROM SOURCES
- S12.2 CRITERIA FOR EVALUATING ROOM NOISE
- S12.3 STATISTICAL METHODS FOR DETERMINING ANDVERIFYING STATED NOISE EMISSION VALUES OF MACHINERY AND EQUIPMENT
- \$12.4 METHOD FOR ASSESSMENT OF HIGH-ENERGY IMPULSIVE SOUNDS WITH RESPECT TO RESIDENTIAL COMMUNITIES
- \$12.5 REQUIREMENTS FOR THE PERFORMANCE AND CALIBRATION OF REFERENCE SOUND SOURCES USED FOR THE DETERMINATION OF SOUND POWER LEVELS
- S12.6 METHODS FOR THE MEASURING THE REAL-EAR ATTENUATION OF HEARING PROTECTORS
- S12.7 METHODS FOR MEASUREMENT OF IMPULSE NOISE
- S12.8 METHODS FOR DETERMINING THE INSERTION LOSS OF OUTDOOR NOISE BARRIERS
- \$12.9 QUANTITIES AND PROCEDURES FOR DESCRIPTION AND MEASUREMENT OF ENVIRONMENTAL SOUND
- S12.10 MEASUREMENT OF AIRBORNE NOISE EMITTED BY INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS EQUIPMENT
- S12.11 MEASUREMENT OF AIRBORNE NOISE EMITTED AND STRUCTURE-BORNE VIBRATION INDUCED BY SMALL AIR-MOVING DEVICES
- S12.12 ENGINEERING METHOD FOR THE DETERMINATION OF SOUND POWER LEVELS OF NOISE SOURCES USING SOUND INTENSITY
- \$12.13 EVALUATING THE EFFECTIVENESS OF HEARINGCONSERVATION PROGRAMS THROUGH AUDIOMETRIC DATA BASE ANALYSIS
- \$12.14 METHODS FOR THE FIELD MEASUREMENT OF THE SOUND OUTPUT OF AUDIBLE PUBLIC WARNING DEVICES INSTALLED AT FIXED LOCATIONS OUTDOORS
- S12.15 MEASUREMENT OF SOUND EMITTED FROM PORTABLE ELECTRIC POWERTOOLS, STATIONARY AND FIXED ELECTRIC POWER TOOLS AND GARDENING APPLIANCES
- S12.16 GUIDELINES FOR THE SPECIFICATION OF NOISE OF NEW MACHINERY
- S12.17 IMPULSE SOUND PROPAGATION FOR ENVIRONMENTAL NOISE ASSESSMENT
- S12.18 PROCEDURES FOR OUTDOOR MEASUREMENT OF SOUND PRESSURE LEVEL
- S12.19 MEASUREMENT OF OCCUPATIONAL NOISE EXPOSURE
- S12.23 METHOD FOR THE DESIGNATION OF SOUND POWER EMITTED BY MACHINERY AND EQUIPMENT
- \$12.30 GUIDELINES FOR THE USE OF SOUND POWER STANDARDS AND FOR THE PREPARATION OF NOISE TEST CODES
- \$12.31 PRECISION METHODS FOR THE DETERMINATIONOF SOUND POWER LEVELS OF BROAD-BAND NOISE SOURCES IN REVERBERATION ROOMS
- S12.32 PRECISION METHODS FOR THE DETERMINATIONOF SOUND POWER LEVELS OF DISCETE-FREQUENCY AND NARROW-BAND NOISE SOURCES IN REVERBERATION ROOMS
- \$12.33 METHODS FOR THE DETERMINATION OF SOUND POWER LEVELS OF NOISE SOURCES IN A SPECIAL REVERBERATION TEST ROOM
- S12.34 ENGINEERING METHODS FOR THE DETERMINATION OF SOUND POWER LEVELS OF NOISE SOURCES FOR ESSENTIALLY FREE-FIELD CONDITIONS OVER REFLECTING PLANE
- \$12.35 SURVEY METHODS FOR THE DETERMINATION OF SOUND POWER LEVELS OF NOISE SOURCES

ANSI/ASA S12 – Standards, con't.

- \$12.40 SOUND LEVEL DESCRIPTORS FOR DETERMINATION OF COMPATIBLE LAND USE
- S12.42 METHODS FOR THE MEASUREMENT OF INSERTION LOSS OF HEARING PROTECTION DEVICES IN CONTINUOUS OR IMPULSIVE NOISE USING MICROPHONE-IN-REAL-EAR OR ACOUSTIC TEST FIXTURE PROCEDURES
- S12.43 METHODS FOR MEASUREMENT OF SOUND EMITTED BY MACHINERY AND EQUIPMENT AT WORKSTATIONS AND OTHER SPECIFIED POSTIONS
- S12.44 METHODS FOR CALCULATION OF SOUND EMITTED BY MACHINERY AND EQUIPMENT AT WORKSTATIONS AND OTHER SPECIFIED POSTIONS FROM SOUND POWER LEVEL
- \$12.50 DETERMINATION OF SOUND POWER LEVERS OF NOISE SOURCES GUIDELINES FOR THE USE OF BASIC STANDARD
- S12.51 DETERMINATION OF SOUND POWER LEVELS AND SOUND ENERGY LEVELS OF NOISE SOURCES USING SOUND PRESSURE PRECISION METHODS FOR REVERBERATION TEST ROOMS
- S12.53 DETERMINATION OF SOUND POWER LEVELS AND SOUND ENERGY LEVELS OF NOISE SOURCES USING SOUND PRESSURE-ENGINEERING METHODS FOR SMALL MOVABLE SOURCES IN REVERBERANT FIELDS
- S12.54 DETERMINATION OF SOUND POWER LEVELS AND SOUND ENERGY LEVELS OF NOISE SOURCES USING SOUND PRESSURE-ENGINEERING METHODS FOR AN ESSENTIALLY FREE FIELD OVER A REFLECTING PLANE
- S12.55 DETERMINATION OF SOUND POWER LEVELS AND SOUND ENERGY LEVELS OF NOISE SOURCES USING SOUND PRESSURE PRECISION METHODS FOR ANECHOIC ROOMS AND HEMI-ANECHOIC ROOMS
- S12.56 DETERMINATION OF SOUND POWER LEVELS AND SOUND ENERGY LEVELS OF NOISE SOURCES USING SOUND PRESSURE SURVEY METHOD USING AN ENVELOPING MEASUREMENT SURFACE OVER A REFLECTING PLANE
- S12.57 DETERMINATION OF SOUND POWER LEVELS AND SOUND ENERGY LEVELS OF NOISE SOURCES USING SOUND PRESSURE ENGINEERING/SURVEY METHODS FOR USE IN SITU IN A REVERBERANT ENVIRONMENT
- \$12.58 SOUND POWER LEVEL DETERMINATION FOR SOURCES USING A SINGLE-SOURCE POSITION
- \$12.60 ACOUSTICAL PERFORMANCE CRITERIA, DESIGN REQUIREMENTS, AND GUIDELINES FOR SCHOOLS
- S12.62 ATTENUATION OF SOUND DURING PROPAGATION OUTDOORS
- \$12.64 QUANTITIES AND PROCEDURES FOR DESCRIPTION AND MEASUREMENT OF UNDERWATER SOUND FROM SHIPS
- S12.65 STANDARD FOR RATING NOISE WITH RESPECT TO SPEECH INTERFERENCE
- S12.67 PRE-INSTALLATION AIRBORNE SOUND MEASUREMENTS AND ACCEPTANCE CRITERIA OF SHIPBOARD EQUIPMENT
- \$12.68 METHODS OF ESTIMATING EFFECTIVE A-WEIGHED SOUND PRESSURE LEVELS WHEN HEARING PROTECTORS ARE WORN
- S12.69 PROCEDURE FOR TESTING RAILROAD HORNS EX SITU
- \$12.75 METHODS FOR THE MEASUREMENT OF NOISE EMISSIONS FROM HIGH PERFORMANCE MILITARY JET AIRCRAFT

U.S. Technical Advisory Groups to ISO/IEC Committees (U.S. TAGs)

- IEC/TC29 Electroacoustics
- ISO/TC 43 Acoustics
- ISO/TC 43/SC 1 Noise
- ISO/TC 43/SC 3 Underwater acoustics
- ISO/TC 108 Mechanical vibration, shock and condition monitoring
 - SC 2 Measurement and evaluation of mechanical vibration and shock as applied to machines, vehicles and structures
 - SC 3 Use and calibration of vibration and shock measuring instruments
 - SC 4 Human exposure to mechanical vibration and shock
 - SC 5 Condition monitoring and diagnostics of machine systems

TAGs to ISO committees are accredited by ANSI

U.S. Technical Advisory Groups

- Chair (vice chair or co-chair)
- Organizational members
- Provides pool of experts who may participate in ISO/IEC working groups
- Establishes U.S. position on ISO/IEC matters more than 80 times per year
 - For each ISO/IEC ballot a "coordinator" is appointed
 - Comments solicited from TAG members & others
 - Coordinated comments and vote submitted through ANSI (USNC in IEC)

ISO Secretariats Administered by ASA

- ISO/TC 108 Mechanical vibration, shock and condition monitoring
- ISO/TC 108/SC 5 Condition monitoring and diagnostics of machine systems*
- ISO/TC 43/SC 3 Underwater acoustics

More Information About ASA Standards

Interactive web-based tutorials from ANSI:

Why Standards Matter

http://www.standardslearn.org/coursedetails.aspx?key=44

Through History With Standards

http://www.standardslearn.org/coursedetails.aspx?key=60

The US Standards System

http://www.standardslearn.org/coursedetails.aspx?key=2

Legal Issues in Standard Setting

http://www.standardslearn.org/coursedetails.aspx?key=59

Participate in the Standards Process

 ANSI/ASA welcomes participation in the American National Standards Development Process. Please contact ASA Standards at asastds@acousticalsociety.org for details about Working Groups and corporate Membership in ASACOS!

