

The trend of noise regulation in Japan

Ministry of Land, Infrastructure, Transport and Tourism

Japan Automobile Standards Internationalization Center

Contents

- ➤ Flow of establishing vehicle noise regulation in Japan
- > Current vehicle noise regulation
- > Next vehicle noise regulation
 - ◆ Vehicle noise regulation
 - ◆ Tire noise regulation, etc.
- > Summary

Flow of establishing vehicle noise regulation in Japan

Current vehicle noise regulation

Constant speed test

(introduced in 1951)

* Constant speed test for motorcycles was abolished when UN-Regulation No.41 was introduced in Japan.

Acceleration test

(introduced in 1971)

* Acceleration test for motorcycles was abolished and replaced by 'acceleration test' and 'ASEP' when UN-Regulation No.41 was introduced in January 2014.

Stationary test

(introduced in 1986)

Transition of Acceleration noise regulation value on passenger cars

Noise regulation value has been gradually strengthened.

Next vehicle noise regulation

[Scope] M and N category

【 Outline of the Amendment 】

Current regulations in Japan

- Constant speed test
- Acceleration test(Full throttle acceleration)
- Stationary test(Absolute value)

* "GVWR" means technically permissible maximum laden mass.

Next regulation harmonizing with R51-03

- Acceleration test(Normal driving condition in urban traffic)
- Additional Sound Emission Provisions (<u>ASEP</u>)
- Stationary test
- * New Type Approval Vehicles : Measurement only
- * In use car : Relative value
- Compressed air noise(GVWR >2.8t)

[Date of enforcement]

	Phase1 Phase2	
New Type Approval Vehicles (Except the import vehicle)	[1 October] 2016 [1 September] 2020 (N2 : 20	
Other than above mentioned	Not applied	[1 September] 2022 (N2 : 2023)

Next vehicle noise regulation

[Regulation value]

(Same as UNR51-03))

Phase 3 has been designed in UNR51-03 on the assumption that review will be conducted if necessary.

Japan will not adopt Phase 3 for the time being.

Veh. Cat.	Vehicles used for the carriage of passengers	Phase 1	Phase 2
	PMR ^{*1} <u><</u> 120	72	70
M1	120 < PMR ≤ 160	73	71
	PMR > 160	75	73
	PMR > 200, no. of seats ≤ 4 , R-point height < 450 mm from the ground	75	74
	$GVWR^{*2} \le 2.5 t$	72	70
3.50	$2.5 t < GVWR \le 3.5 t$	74	72
M2	GVWR > 3.5 t; $P_n^{*3} \le 135 \text{ kW}$	75	73
GVWR > 3.5 t; $P_n > 135 \text{ kW}$		75	74
	$P_n \le 150 \text{ kW}$	76	74
М3	$150 \text{ kW} < P_n \le 250 \text{ kW}$	78	77
	$P_n > 250 \text{ kW}$	80	78
Veh. Cat.	Vehicles used for the carriage of goods	Phase 1	Phase 2
374	GVWR $\leq 2.5 \text{ t}$	72	71
N1	GVWR > 2.5 t	74	73
No	$P_n \le 135 kW$	77	75
N2	$P_n > 135 \text{ kW}$	78	76
N3	$P_n \le 150 \text{ kW}$	79	77
	$150 \text{ kW} < P_n \le 250 \text{ kW}$	81	79
	$P_n > 250 \text{ kW}$	82	81

- *1 PMR (Power to Mass Ratio) means following formula.
 - < Maximum output power (kw) / Mass of a vehicle in running order(kg)) × 1000>
- *2 GVWR: Technically permissible maximum laden mass (t)
- *3 Pn:Rated Maximum net power (kW)

Next tire noise regulation

[Scope]

- M, N and O category
 - * Automobile which wear the following tires is out of scope.
- •Tires having a nominal rim diameter code ≤ 10 (or ≤ 254 mm) or ≥ 25 (or ≥ 635 mm)
- •Tires with a speed rating less than 80 km/h
- Professional off-road tires.
- Temporary use spare tires
- Tires designed for competitions
- Tires intended to be fitted to road vehicles of categories other than M,N and O
- Tires fitted with additional devices to improve traction properties (e.g. studded tires)
- •Tires designed only to be fitted to vehicles registered for the first time before 1 October 1990.
- <u>Tires conforming to Regulation No.75</u>
- •Stud-less tires*
 - *Japanese original tires which is designed to ensure the safety on both ice and snow

[Date of enforcement]

	Date of enforcement		
Category of vehicle	New Type Approval Vehicles (Except PHP Vehicle)	Other than above mentioned	
M1	1 April 2018	1 April 2022	
M2, N1, O1, O2	1 April 2019	1 April 2024	
M3, N2, N3, O3, O4	1 April 2023	1 April 2026	

Next tire noise regulation

[Regulation value]

Adopt the limit value of Stage 2

Tire noise

(Same as UNR117)

Class of tire	Normal Section Width (mm)	Limit dB (Stage 2)
C1	w≦185	70
	185 <w≦245< td=""><td>71</td></w≦245<>	71
	245 <w≦275< td=""><td>72</td></w≦275<>	72
	275 <w< td=""><td>74</td></w<>	74

The above limits shall be increased by 1 dB(A) for "snow tyre for use in severe snow conditions", extra load tyres or reinforced tyres, or any combination of these classifications.

Class of	Normal Section	Limit dB(Stage 2)			
tire	Width (mm)	Other	Traction tires		
C2	Normal tire	72	73		
	Snow tire	72	73		
	Severe snow tire	73	75		
	Special use tire	74	75		
С3	Normal tire	73	75		
	Snow tire	73	75		
	Severe snow tire	74	76		
	Special use tire	75	77		

Rolling resistance

(Same as UNR117)

Class of tire	MAX value(Stage 1)	MAX value(Stage 2)
C1	12.0	10.5
C2	10.5	9.0
C3	8.0	6.5

For "snow tire for use in severe snow conditions", the limits shall be increased by 1 N/kN.

Unit: N/kN

Adopt the limit value of Stage 2

Next tire noise regulation

[Regulation value]

Wet grip

(Same as UNR117)

Category of use		Wet grip index(G)				
		C1	C2(coming into force at October 2014)		C3 (coming into force at October 2014)	
			Other	Traction tires	Other	Traction tires
	Normal tire	≧1.1	≧0.95	≧0.85	≧0.80	≧0.65
Snow tire		≧1.1	≧0.95	≧0.85	≧0.65	≧0.65
Severe	with a speed symbol ("R" and above, including "H") indicating a maximum permissible speed greater than 160 km/h	≧1.0	>0.05	>0.05	>0.65	> 0.65
	with a speed symbol ("Q" or below excluding "H") indicating a maximum permissible speed not greater than 160 km/h	≧0.9	≧0.85	≧0.85	≧0.65	≧0.65
Special use	etire		≧0.85	≧0.85	≧0.65	≧0.65

Schedule of enforcement of R117-02 in Japan

- Period of Public Comment: From 31 July 2015 to 4 September 2015
- Publication and Enforcement of the revision of the Safety Regulations for Road
 Transport Vehicles on the same day: 8 October 2015 (tbd)

Schedule of enforcement of R51-03 in Japan

- Period of Public Comment: December 2015 (tbd)
- Publication and Enforcement of the revision of the Safety Regulations for Road Transport Vehicles on the same day: March 2016 (tbd)

Japanese contribution to the GRB activities for the future

Japan will participate positively in the GRB activities as ever, considering the issues discussed in GRB such as the limit values for R51-03 Phase 3.

Thanks for your attention!

Ministry of Land, Infrastructure, Transport and Tourism &

Japan Automobile Standards Internationalization Center

